

Reglamento del Ejército 95-1

Aviación

**REGLAMENTO DE
VUELO**

Jefatura
Secretaría del Ejército
Washington, DC
1 de septiembre de 1997

“PARA INSTRUCCION ACADEMICA SOLAMENTE”

Aviación

Reglamentos de Vuelo

Togo D. West, Jr.
Secretario del Ejército

Historia. Esta revisión consolida el AR 95-1 y el AR 95-3 en una sola publicación. Debido a que esta publicación ha sido revisada detalladamente, las porciones cambiadas no se han marcado.

Resumen. Este reglamento abarca las operaciones de aeronave, los requisitos de tripulación, y reglas de vuelo. También trata las estipulaciones generales de la aviación del Ejército, entrenamiento, estandarización, y administración de recursos de aviación.

Aplicabilidad. Este reglamento aplica a todos los sistemas y personas del Ejército, Guardia Nacional del Ejército de E.UU. y Reserva del Ejército de EE.UU. involucrados en la operación, entrenamiento

de aviación, estandarización y mantenimiento de tales aeronaves y sistemas. Esto incluye la aeronave en condición de préstamo, arrendamiento, y depósito para el Ejército, Guardia Nacional del Ejército y la Reserva del Ejército de EE.UU. Durante la movilización, los capítulos y políticas contenidos en este reglamento pueden ser modificados por el proponente.

Proponente y autoridad para excepciones.

El proponente de este reglamento es el Jefe Suplente de Estado Mayor para Operaciones y Planes (JSEMOP). El JSEMOP tiene la autoridad de aprobar excepciones a este reglamento, las cuales son consistentes con la ley de control y el reglamento. El JSEMOP puede delegar esta autoridad por escrito a un jefe de división con el grado de coronel o equivalente civil, dentro de la agencia proponente.

Proceso de control de administración del Ejército.

Este reglamento está sujeto a los requisitos del AR 11-2. Contiene estipulaciones y listas de chequeo de control interno para conducir revisiones de control interno. Estas listas de chequeo están publicadas en el Apéndice B.

Suplementos. Los suplementos a este reglamento y el establecimiento de formularios de comando y locales, se prohíbe sin la aprobación previa de HQDA, DCSOPS, ATTN: DAMO-FDV, 400 ARMY PENTAGON, WASH DC 20310-0400.

Mejoras sugeridas. Los usuarios del AR 95-1 están invitados a enviar comentarios y sugerencias de mejoras en un Formulario DA 2028 (Cambios Recomendados a Publicaciones y Formularios en Blanco) directamente a Commander, U.S. Army

Aviation Center, ATTN:
ATZQ-ESL, Fort Rucker,
Alabama 36362-5211.

Distribución. La
distribución de esta

publicación se realizará de
acuerdo con los requisitos
en el número de
distribución inicial (IDN)
092080, intencionado para
el nivel de comando A, B,

C, D, y E para el Ejército
Activo, Guardia Nacional
del Ejército, y Reserva del
Ejército de EE.UU.

Contenido (Indicado por párrafo y número de página)

Capítulo 1

Generalidades, *pág. 1*

Propósito • 1-1, *pág. 1*

Referencias • 1-2, *pág. 1*

Explicación de abreviaturas y términos •
1-3, *pág. 1*

Responsabilidades • 1-4, *pág. 1*

Lista de chequeo de revisión de control
interno • 1-5, *pág. 1*

Desviaciones • 1-6, *pág. 4*

Desviaciones y delegación de autoridad •
1-7, *pág. 4*

Capítulo 2

Administración de Aviación, *pág. 5*

Personal autorizado a volar aeronaves del
Ejército • 2-1, *pág. 5*

Personal autorizado a efectuar el encendido,
chequeo de arranque, y rodaje de aeronaves
del Ejército • 2-2, *pág. 6*

Tripulantes restringidos de ejecutar deberes
de tripulación • 2-3, *pág. 6*

Aviadores restringidos a deberes limitados
de la cabina de mando • 2-4, *pág. 7*

Tripulación y listas de chequeo de
mantenimiento • 2-5, *pág. 7*

Registro de tiempo de vuelo • 2-6, *pág. 7*

Cálculo del tiempo de vuelo • 2-7, *pág. 9*

Registros de vuelo del individuo • 2-8,
pág. 9

Uso de aeropuertos, helipuertos, y otras
áreas de aterrizaje • 2-9, *pág. 10*

Reglas de vuelo locales • 2-10, *pág. 10*

Espacio aéreo para uso especial (EAUE) •
2-11, *pág. 11*

Requisitos de iluminación de la aeronave
• 2-12, *pág. 11*

Violaciones de vuelo • 2-13, *pág. 11*

Oficiales de orientación • 2-14, *pág. 13*

Reducción de ruido • 2-15, *pág. 14*

Capítulo 3

Operaciones y Seguridad, *pág. 15*

Sección I

Uso de la Aeronave del Ejército, *pág. 15*

Generalidades • 3-1, *pág. 15*

Uso requerido • 3-2, *pág. 15*

Uso operacional • 3-3, *pág. 15*

Otro Uso Oficial • 3-4, *pág. 16*

Misiones de Transporte Aéreo de Apoyo
Operacional • 3-5, *pág. 16*

Responsabilidades de administración del
TAAO • 3-6, *pág. 16*

Justificación • 3-7, *pág. 18*

Procedimientos • 3-8, *pág. 19*

Recopilación y uso de datos • 3-9, *pág. 20*

Misiones especiales • 3-10, *pág. 20*

Misiones prohibidas • 3-11, *pág. 23*

Política de pasajeros • 3-12, *pág. 23*

Restricciones de pasajero • 3-13, *pág. 25*

Sección II

Seguridad, *pág. 25*

Funciones de seguridad • 3-14, *pág. 25*

Informes de incidentes, investigaciones, y
divulgación de información • 3-15,
pág. 25

Administración del riesgo • 3-16, *pág. 25*

Resistencia de la tripulación • 3-17,
pág. 26
Formulario DA 2696-R (Informe de Peligros
Operacionales) • 3-18, pág. 26

Sección III

Mantenimiento de Aeronaves, pág. 27
Vuelos de prueba de mantenimiento • 3-19,
pág. 27
Chequeo operacional de mantenimiento •
3-20, pág. 27

Sección IV

*Registros de Rendimiento de Aeronave del
Ejército*, pág. 27
Solicitudes para registros de rendimiento
• 3-21, pág. 27
Propósito de los registros de rendimiento
• 3-22, pág. 27

Capítulo 4

Entrenamiento, pág. 28

Sección I

Programa y Literatura de Entrenamiento,
Generalidades • 4-1, pág. 28
Desviaciones de los requisitos • 4-2,
pág. 28
Publicaciones • 4-3, pág. 28
Archivos de lectura de información de la
tripulación • 4-4, pág. 28
Programa de entrenamiento de la tripulación
• 4-5, pág. 29
Entrenamiento de calificación/repaso de
aeronaves • 4-6, pág. 29
Prueba Anual de Pericia y Nivel de
Preparación • 4-7, pág. 30
Entrenamiento de procedimientos de
emergencia • 4-8, pág. 30
Prueba práctica de ejecución • 4-9, pág. 31
Falla en satisfacer los requisitos del PET
• 4-10, pág. 33
Requisitos del Sistema Sintético de
Entrenamiento de Vuelo • 4-11, pág. 34

Tiempo de vuelo civil para aviadores del CR
• 4-12, pág. 35

Períodos adicionales de entrenamiento de
vuelo • 4-13, pág. 35
Entrenamiento aeromédico • 4-14, pág. 35
Entrenamiento del asiento de expulsión •
4-15, pág. 35
Entrenamiento de operaciones de aterrizaje
en barco • 4-16, pág. 36
Equipo aéreo de supervivencia/
entrenamiento de guerra electrónica •
4-17, pág. 36
Vigencia • 4-18, pág. 36
Aeronave similar • 4-19, pág. 36

Sección II

Tripulantes de Vuelo, pág. 37
Tripulaciones de vuelo • 4-20, pág. 37
Piloto al mando • 4-21, pág. 37
Comandante de la Misión Aérea • 4-22,
pág. 37
Piloto • 4-23, pág. 37
Copiloto • 4-24, pág. 38
Entrenador de unidad • 4-25, pág. 38
Piloto instructor • 4-26, pág. 38
Examinador de instrumentos • 4-27,
pág. 39
Piloto instructor de estandarización •
4-28, pág. 40
Piloto de prueba de mantenimiento • 4-29,
pág. 40
Evaluador de piloto de prueba de
mantenimiento • 4-30, pág. 40
Piloto de prueba experimental • 4-31,
pág. 41
Técnico • 4-32, pág. 41
Instructor de técnicos • 4-33, pág. 41
Instructor de estandarización para técnicos
• 4-34, pág. 42

Sección III

Estandarización, pág. 42
Programa de estandarización de aviación •
4-35, pág. 42

Conferencia del Comandante de Aviación del Ejército de EE.UU • 4-36, *pág. 42*
Comités de Estandarización del CPE, del Componente de Reserva del Ejército, y de Ejércitos de Aviación Enumerados • 4-37, *pág. 43*
Comités de estandarización de aviación de la instalación y del área • 4-38, *pág. 43*
Centro de Aviación del Ejército de EE.UU. • 4-39, *pág. 44*

Capítulo 5

Procedimientos y Reglas de Vuelo, *pág. 44*

Generalidades • 5-1, *pág. 44*
Prevuelo • 5-2, *pág. 45*
Procedimientos de partida • 5-3, *pág. 48*
Procedimientos en ruta • 5-4, *pág. 50*
Procedimientos de llegada • 5-5, *pág. 51*

Capítulo 6

Mensajes de Seguridad de Vuelo (SDV) y Mensajes de Acción de Seguridad de Aviación (MASA), *pág. 54*

Generalidades • 6-1, *pág. 54*

Sección I

*Mensajes de Seguridad de Vuelo, *pág. 54**
Responsabilidades • 6-2, *pág. 54*
Tipos de mensajes de SDV • 6-3, *pág. 56*
Emisión de mensajes de SDV • 6-4, *pág. 57*
Otras notificaciones • 6-5, *pág. 58*
Excepciones a las estipulaciones de los mensajes de SDV • 6-6, *pág. 58*
Informe • 6-7, *pág. 58*
Exoneración de la restricción de vuelo de una aeronave • 6-8, *pág. 58*
Destinatarios de información • 6-9, *pág. 58*

Sección II

*Mensajes de Acción de Seguridad de Aviación, *pág. 59**
Responsabilidades • 6-10, *pág. 59*
Tipos de mensajes de acción de seguridad de aviación • 6-11, *pág. 60*

Emisión de los MASA • 6-12, *pág. 61*
Otras notificaciones • 6-13, *pág. 61*
Excepciones a las estipulaciones de los MASA • 6-14, *pág. 61*
Informe • 6-15, *pág. 62*
Destinatarios de información • 6-16, *pág. 62*

Capítulo 7

Peso y Balance, *pág. 71*

Generalidades • 7-1, *pág. 71*
Técnicos de peso y balance • 7-2, *pág. 71*
Clasificaciones de peso y balance de la aeronave • 7-3, *pág. 72*
Archivo de peso y balance de la aeronave • 7-4, *pág. 72*
Remoción, adición o reubicación del equipo de aeronave • 7-5, *pág. 73*
Revisión del archivo de peso y balance • 7-6, *pág. 74*
Cuándo se pesa la aeronave • 7-7, *pág. 74*

Capítulo 8

Supervivencia Aérea, *pág. 74*

Sección I

*Sistema de Supervivencia Aérea, *pág. 74**
Generalidades • 8-1, *pág. 74*
Descripción del sistema • 8-2, *pág. 76*

Sección II

*Equipo Aéreo de Supervivencia, *pág. 78**
Equipo aéreo de supervivencia • 8-3, *pág. 78*
Autorización para el EAS • 8-4, *pág. 78*
Grabadoras de datos de vuelo • 8-5, *pág. 78*
Equipo de seguridad de la aeronave • 8-6, *pág. 78*
Sistema de oxígeno • 8-7, *pág. 78*
Requisitos de paracaídas • 8-8, *pág. 79*
Ropa y equipo protector • 8-9, *pág. 79*
Máscaras protectoras • 8-10, *pág. 80*
Cinturones y sujeción • 8-11, *pág. 80*
Equipo de supervivencia • 8-12, *pág. 81*

Sección III

Requisitos de Personal y Entrenamiento,
pág. 82

Personal de Mantenimiento del EAS •
8-13, *pág. 82*

Entrenamiento del personal de
mantenimiento del EAS • 8-14, *pág. 82*

Entrenamiento para tripulaciones •
8-15, *pág. 82*

Sección IV

Requisitos de Mantenimiento del EAS,
pág. 82

Requisitos de mantenimiento • 8-16,
pág. 82

Inspección, mantenimiento y reparación
• 8-17, *pág. 83*

Almacenaje y áreas de trabajo • 8-18,
pág. 83

Capítulo 9

Aeronave no corriente, *pág. 83*

Sección I

Adquisición y Uso, *pág. 83*

Generalidades • 9-1, *pág. 83*

Política • 9-2, *pág. 84*

Apoyo Logístico • 9-3, *pág. 86*

Sección II

Entrenamiento y Estandarización, *pág. 86*

Autoridad de desviación • 9-4, *pág. 86*

Publicaciones oficiales • 9-5, *pág. 86*

Entrenamiento y Estandarización • 9-6,
pág. 86

Entrenamiento de Calificación • 9-7,
pág. 86

Evaluaciones de Vuelo • 9-8, *pág. 87*

Requisitos de Calificación para PI • 9-9,
pág. 87

Capítulo 10

Programa de Horas de Vuelo del Ejército,
pág. 87

Objetivo • 10-1, *pág. 87*

Responsabilidades • 10-2, *pág. 87*

Concepto de administración del PHV •
10-3, *pág. 88*

Ciclo de administración del PHV • 10-4,
pág. 88

Política general de administración del PHV
• 10-5, *pág. 89*

Procedimientos para el desarrollo del PHV
del MOP • 10-6, *pág. 90*

Procedimientos para el desarrollo del PHV
del presupuesto • 10-7, *pág. 91*

Procedimientos para el desarrollo del PHV
del año de ejecución • 10-8, *pág. 92*

Procedimientos para someter el informe
trimestral de proyecciones • 10-9, *pág. 92*

Procedimientos para informar el PHV del
año de ejecución • 10-10, *pág. 92*

Procedimientos para una nivelación cruzada
de horas • 10-11, *pág. 93*

Procedimientos para el uso de discos del
programa de horas de vuelo del CPE •
10-12, *pág. 93*

Apéndices

A. Referencias, *pág. 97*

B. Lista de chequeo de revisión de control
interno, *pág. 102*

C. Instrucciones para Completar el
Programa/Informe de la Misión
(Formulario DA 5484-R), *pág. 103*

Lista de Tablas

Tabla 3-1: Guía de resistencia de la
tripulación, *pág. 26*

Tabla 4-1: Sistema Sintético de
Entrenamiento de Vuelo, *pág. 35*

Tabla 5-1: Condiciones meteorológicas
mínimas para reglas de vuelo visuales del
Ejército, *pág. 48*

Tabla 5-2: Equipo requerido, *pág. 49*

Tabla 5-3: Requisitos del equipo de aeronave para Aproximaciones de Categoría II, *pág. 51*

Tabla 10-1: Informes de administración del PHV, *pág. 95*

Tabla 10-2: Programa anual de horas de vuelo para aeronaves de TAAO por Contrato LCCS, *pág. 95*

Lista de Figuras

Figura 6-1: Contenido de un mensaje de seguridad de vuelo, *pág. 64*

Figura 6-2: ejemplo de un informe de cumplimiento de mensajes de SDV y MASA, *pág. 66*

Figura 6-3: Mensaje de acción de seguridad de aviación, *pág. 67*

Figura 10-1: Formato estándar para los requisitos de horas de vuelo (RCS CSGPO-464), *pág. 96*

Figura 10-2: Formato para el informe trimestral de proyecciones (RCS GPSGP-463), *pág. 96*

Figura 10-3: Formato para el informe trimestral de ejecución (RCS CSGPO-465), *pág. 96*

Glosario - *pág. 105*

Índice - *pág. 117*

Capítulo 1 Generalidades

Capítulo 1 Generalidades

1-1. Propósito

Este reglamento establece procedimientos, políticas y responsabilidades para—

- a. Entrenamiento y Estandarización del Tripulante.
- b. Programa de Entrenamiento de la Tripulación (PET).
- c. Violaciones de vuelo.
- d. Mando, control y uso de la aeronave de la Secretaría del Ejército.
- e. Programa de Estandarización de Aviación de la Secretaría del Ejército.
- f. Mensajes de Seguridad de Vuelo (SDV) y Mensajes de Acción de Seguridad de Vuelo (MASA).
- g. Peso y Balance de la Aeronave.
- h. Equipo Aéreo de Supervivencia (EAS).
- i. Aeronave no corriente.
- j. Programa de horas de vuelo de la Secretaría del Ejército.

1-2. Referencias

Las publicaciones requeridas y relacionadas y formularios de referencia se encuentran indicados en el apéndice A.

1-3. Explicación de abreviaturas y términos

Las abreviaturas y términos especiales usados en este reglamento se explican en el glosario.

1-4. Responsabilidades

El Secretario del Ejército o representante autorizado (a menos que se

indique de otra manera en este reglamento) reserva toda la autoridad y decisiones finales de la aviación de la Secretaría del Ejército, y tiene la responsabilidad de Administración de Transporte Aéreo de Apoyo Operacional (TAAO) (párrafo 3-7a).

b. *Oficina del Secretario Asistente del Ministerio de Defensa (Asuntos Públicos) (OSAMD (AP))*. El OSAMD (PA) aprobará las solicitudes para participar en demostraciones públicas.

c. *Secretario Asistente del Ejército (Administración Financiera) (SAE(AF))*. El SAE(AF) preparará y publicará los Porcentajes de Comparación de Costo del Ejército y los Porcentajes de Reembolsos de Aeronaves del Ejército anualmente, y proporcionará un análisis de costo para la administración de TAAO y de otras agencias, a solicitud..

d. *Jefe de Estado Mayor, Ejército*. La Oficina del Jefe de Estado Mayor, Ejército, aprobará la restricción en todo el Ejército de una misión completa, tipo, diseño, y serie de una flota de aeronaves (MTDS). Esta autoridad aplica a los mensajes de seguridad de vuelo (SDV) y de Acción de Seguridad de Aviación, discutidos en el capítulo 6.

e. El Asistente Administrativo, a nombre del Secretario del Ejército, proporcionará una guía de políticas en el uso de aeronaves para el Transporte Aéreo de Apoyo Operacional.

f. El Director de Administración, a nombre del Director del Estado Mayor del Ejército, con la aprobación del Asistente Administrativo, a nombre del Secretario del Ejército, proporcionará una visión general de la administración y una guía de políticas para el uso y programación de aviones ejecutivos de propulsión del Ejército.

g. Jefe Suplente de Estado Mayor para Operaciones y Planes (JSEMOP). El JSEMOP tiene la responsabilidad en la Aviación del Ejército de incluir--

- (1) La autoridad de desviación seleccionada limitada a los puntos a que se hace referencia en el párrafo 1-7).
- (2) Establecer requisitos de objetivos en tiempo de guerra para TAAO (Todos los procedimientos de TAAO se tratan en el Capítulo 3).
- (3) Revisar anualmente la necesidad continua de un inventario de aeronaves para TAAO.
- (4) Determinar el estacionamiento futuro de aeronaves de TAAO y cambios a la estructura de aviación para el TAAO.
- (5) Informar trimestralmente sobre la ejecución del programa de horas de vuelo del TAAO del Ejército en la Revisión de Ejecución de Programas y de Presupuesto.
- (6) La Programación centralizada supervisada de TAAO del Ejército, con la excepción de la programación de aviones ejecutivos de propulsión a chorro.

h. El Jefe Suplente de Estado Mayor para Logística (JSEMLOG). El JSEMLOG tiene la responsabilidad de--

- (1) Aprobar mensajes de seguridad de vuelo y de acción de seguridad de aviación, discutidos en el capítulo 6.
- (2) Peso y balance de la aeronave, discutidos en el capítulo 7.
- (3) Supervivencia aérea, discutida en el capítulo 8.
- (4) Aeronave no corriente, discutida en el capítulo 9.

i. Comandante, Centro de Aviación del Ejército de EE.UU. (CAEEU). El Comandante, CAEEU sirve como--

(1) La agencia de preparación de la SE para los reglamentos seleccionados de la serie 95 del Ejército.

(2) La agencia de preparación para la literatura de entrenamiento de aviación y estandarización.

(3) La agencia proponente para el Programa de Estandarización de Aviación del Ejército de EE.UU. (Vea el párrafo 4-39).

j. Comandante, Comando de Aviación y de Misiles (CAM). El Comandante, CAM es ser --

(1) Responsable de informar las condiciones de mensajes de seguridad de vuelo y de acción de seguridad de aviación y de la entrega de dichos mensajes (capítulo 6).

(2) El proponente técnico para todo el peso y balance de aviación del Ejército de EE.UU. (Vea el párrafo 4-39).

k. El Cirujano General. El Cirujano General coordinará la evaluación de peligros a la salud y otros aspectos médicos y no médicos que se relacionan con el Sistema de Supervivencia Aérea, discutido en el Capítulo 8.

l. Jefe, Agencia de la Guardia Nacional (JAGN). El JAGN--

- (1) Apoyará las misiones y establecerá procedimientos para TAAO.
- (2) Retransmitirá mensajes de SDV y de MASA (capítulo 6).

m. Comandante General, Comando de Materiales del Ejército de EE.UU. (CG, CME). El CG, CME es--

- (1) Responsable de la dirección de actividades generales de comando que involucran peso y balance en aviación (párrafo 7-1a).
- (2) Sirve como punto de contacto de la SE para toda la administración de equipo de supervivencia aérea (párrafo 8-1a).

n. Comandante General, Comando de Adiestramiento y Doctrina de Ejército de EE.UU. (CG, CADEEU). El CG, CADEEU, en coordinación con otros Cuarteles Generales, agencias de la Secretaría del Ejército (HQDA)—

(1) Desarrollará y recomendará la doctrina, conceptos, requisitos de materiales, y organización de elementos de aviación del Ejército.

(2) Desarrollará literatura de entrenamiento, estandarización, y evaluación para los programas de entrenamiento de tripulación (Capítulo 4).

(3) Supervisará el entrenamiento general de peso y balance de aviación (párrafo 7-1b).

(4) Supervisará la doctrina, entrenamiento, y necesidades materiales para el sistema de supervivencia aérea (SSA) (párrafo 8-1b).

o. Comandante, Comando de Transporte de Apoyo Aéreo Operacional (CTAAO). El Comandante, CTAAO programará los requisitos del Ejército para apoyo de TAAO (capítulo 3).

p. Comandos Principales del Ejército (CPE). Los Comandantes de CPE--

(1) Mantendrán expedientes individuales de vuelo (capítulo 2).

(2) Supervisarán TAAO (capítulo 3).

(3) Observarán el programa de Estandarización de aviación del Ejército (capítulo 4).

(4) Supervisarán la seguridad de mensajes de vuelo (capítulo 6).

(5) Implementarán las políticas y procedimientos del SSA (capítulo 8).

q. Comandante, Centro de Personal de la Reserva del Ejército de EE.UU. (C, CPRE). El Comandante, CPRE mantendrá expedientes individuales de vuelo de todos los aviadores de la reserva individual movilizable (RIM) y de

recursos de movilización individuales (RMI), y cirujanos de vuelo (capítulo 2).

1-5. Lista de chequeo de revisión de control interno

a. El reglamento que prescribe las políticas, normas, responsabilidades, y contabilidad para establecer y mantener Controles Internos Administrativos efectivos es el AR 11-2. En adición, proporciona pautas para la ejecución del Programa de Control Interno Administrativo del Ejército.

b. En el Apéndice B se encuentran las Listas de Chequeo de Revisión de Control Interno. Los administradores deben usar las listas de chequeo como una guía diaria, y completarán formalmente las listas de chequeo, según programadas por los proponentes funcionales de la Comandancia de la SE, en el Plan de Control de Administración actualizado anualmente. Las listas de chequeo se usarán siguiendo las pautas en el AR 11-2. Específicamente, estas—

(1) Probarán si los controles prescritos están en su lugar, son operacionales, y efectivos. Las técnicas analíticas, tales como muestras estadísticas, se deben usar, cuando sea apropiado, para conservar los recursos.

(2) Identificarán las áreas en donde se necesiten adiciones o reducciones a los controles existentes.

(3) Seleccionarán acciones correctivas cuando se encuentra que las fallas se pueden corregir localmente.

(4) Referirán las deficiencias que no se puedan corregir localmente a niveles de comando superiores para su ayuda en la corrección.

(5) Proporcionarán apoyo para la declaración anual del comandante sobre cuán adecuados son los controles internos dentro de la organización.

1-6. Desviaciones.

a. Los individuos se pueden desviar de las estipulaciones de este reglamento durante emergencias.

b. Los individuos que se desvían de las estipulaciones de este reglamento, de la Administración Federal de Aviación (AFA), o de los reglamentos de la nación anfitriona, deben informar los detalles del incidente directamente a su comandante de unidad. El incidente se debe informar dentro de 24 horas después que ocurre.

c. Las violaciones a los Reglamentos Federales de Aviación (RFA), Organización de Aeronáutica Civil Internacional (OACI), nación anfitriona, y reglamentos militares de aviación, se tratarán según el párrafo 2-13.

1-7. Desviaciones y delegación de autoridad

a. La autoridad para otorgar desviaciones se encuentra mencionada en párrafos específicos de este

reglamento. La autoridad otorgada a los CPE, según este reglamento, puede ser luego delegada por el Comandante del CPE, salvo cuando se prohíbe expresamente. Es posible que todos los otros comandantes no puedan delegar la autoridad de desviación, a menos que se autorice en el párrafo específico.

b. Cuando la autoridad de la desviación no se encuentra especificada en párrafos específicos, las desviaciones de las estipulaciones en los capítulos 2, 3, y 5 sólo pueden ser otorgadas por HQDA (DAMO-FDV) 400 ARMY PENTAGON, WASH DC 20310-0400; capítulo 4, sección II del capítulo 9 y el capítulo 10 solamente por HQDA DCSOPS, ATTN: DAMO-TRO, 400 ARMY PENTAGON, WASH DC 200310-0400; y capítulos 6, 7, y 8 y sección I del capítulo 9, solamente por HQDA DCSLOG, ATTN: DALO -AV, 500 ARMY PENTAGON, WASH, DC 20310-0500.

Capítulo 2 Administración de Aviación

2-1. Personal autorizado a volar aeronaves del Ejército

a. El siguiente personal puede volar aeronaves del Ejército:

(1) Aviadores del Ejército que—

(a) Son miembros del servicio activo y del componente de reserva (CR).

(b) Se encuentran en el servicio de aviación (código 1 de la condición de piloto) y han cumplido con los requisitos de calificación, entrenamiento, evaluación y vigencia de este reglamento (capítulo 4), para la aeronave que será volada.

(2) Empleados civiles de agencias gubernamentales y contratistas del gobierno que han cumplido con todo lo siguiente:

(a) certificaciones o clasificaciones apropiadas;

(b) Autorización escrita del comandante apropiado del CPE; El General Comandante, del Centro de Aviación del Ejército de EE.UU., para las unidades asignadas al Centro de Aviación del Ejército de EE.UU., o Jefe, Agencia de la Guardia Nacional para unidades de la Guardia Nacional (GN); y

(c) han cumplido con los requisitos de calificación de entrenamiento, evaluación y vigencia de este reglamento, (capítulo 4), y con las estipulaciones del AR 95-20 (personal contratista), y con el contrato y/o declaración de trabajo para la aeronave que será volada.

(3) Aviadores en otros servicios de EE.UU. que—

(a) Se encuentran en el servicio de aviación;

(b) Que han cumplido con los requisitos de calificación, entrenamiento,

evaluación y vigencia de su servicio o de este reglamento (capítulo 4) para la aeronave que será volada); y

(c) Que tienen autorización escrita de su servicio y del comandante del CPE.

(4) Aviadores de servicios extranjeros que -

(a) Han completado el curso de instrucción prescrito por su servicio y se les ha otorgado una designación aeronáutica de aviador;

(b) Han cumplido con los requisitos de entrenamiento, evaluación, y vigencia de su servicios o de este reglamento (capítulo 4), para la aeronave que será volada; y

(c) Que tienen autorización por escrito, inclusive una renuncia que exonera al Gobierno de EE.UU. de responsabilidad (a menos que se incluya una renuncia bajo las estipulaciones de un programa de intercambio aprobado) de su gobierno. El CPE anfitrión aprobado debe proporcionar la autorización por escrito que incluirá, como mínimo, el propósito y duración de la autorización. Si está autorizado a volar, serán restringidos de ejecutar deberes de piloto al mando, a menos que sirva en posiciones aprobadas de oficial de intercambio, establecidas específicamente para fines de vuelo.

(5) El personal mencionado en el párrafo (1) al (4) arriba, que no está calificado o vigente para operar la aeronave que será volada cuando recibe el entrenamiento o e que ejecuta deberes limitados de la cabina de mando, según el párrafo 2-4, debe ser supervisado directamente por un piloto instructor (PI) o un piloto instructor de estandarización

(PE) calificado y vigente en la aeronave que será volada.

(6) Los individuos que reciben instrucción de aviador autorizada por la Comandancia, Secretaría del Ejército (SE) o por las agencias designadas por la Comandancia de la Dirección de Evaluación y Estandarización (DEE). Estas personas pueden operar las aeronaves del Ejército cuando entrenan bajo un programa de instrucción aprobado o programa de entrenamiento de tripulación.

(7) Los cirujanos de vuelo o asistentes médicos aeromédicos en el servicio de aviación, cuando se encuentran en una aeronave que no requiere más de un piloto como tripulación mínima. En adición, un PI debe permanecer en un conjunto de los controles de vuelo.

(8) Los graduados del curso de observador del explorador aéreo del Centro de Aviación del Ejército de EE.UU. y del curso de observador aéreo de artillería de campaña están autorizados a volar helicópteros exploradores cuando reciben entrenamiento y conducen misiones según el manual de entrenamiento de tripulación. El entrenamiento debe ser conducido por un PI, PE, EU, o PM designado (las abreviaturas están deletreadas en el párrafo 2-6a(1)) que esté calificado y vigente en el helicóptero siendo volado y permanezca en un conjunto de los controles de vuelo.

b. Todos los aviadores del Ejército que están en el servicio de aviación, según el AR 600-105, deben cumplir con los requisitos físicos anuales del AR 40-501, independientemente de la asignación.

c. Los procedimientos para otorgar designaciones aeronáuticas se mencionan en el AR 600-105 y AR 600-106.

2-2. Personal autorizado para efectuar el encendido, chequeos de arranque, y rodaje de una aeronave del Ejército

a. El siguiente personal está autorizada a encender, ejecutar chequeos de arranque y efectuar el rodaje de la aeronave.

(1) El personal mencionado en el párrafo 2-1a(1), (2), (3), y (4).

(2) Otro personal que cumple con los requisitos del párrafo 3-20.

b. Se prohíbe al personal mencionado en el a(2) arriba efectuar el encendido, chequeo de arranque o rodaje de helicópteros.

c. El personal por contrato, que opera bajo el AR 95-20, está autorizado a encender y efectuar los chequeos de arranque de la aeronave, bajo las estipulaciones del contrato, usando los procedimientos de acuerdo con el manual del operador.

2-3. Tripulantes restringidos de efectuar deberes de tripulación

Se prohíbe a los siguientes tripulantes efectuar deberes de tripulación:

a. Oficiales en posiciones de aviación no operacionales, excepto según el párrafo 2-4 de este reglamento y el AR 570-4, párrafo 5-14.

b. Todos los tripulantes mientras asisten a cursos de instrucción que no son de vuelo, por más de 90 días.

c. Los que están descalificados, temporalmente suspendidos, o cuyo servicio de aviación está terminado administrativamente (AR 600-105 o AR 600-106).

d. Los tripulantes en una condición de ausencia autorizada.

2-4. Aviadores restringidos a deberes limitados en la cabina de mando

a. Los aviadores con el rango de Coronel (06) en posiciones de aviación no operacionales y oficiales generales que mantienen una designación aeronáutica militar estadounidense, pueden efectuar deberes en la cabina de mando en una base limitada si se cumplen los requisitos especificados en el AR 570-4, párrafo 5-14. Los oficiales que efectúan tales deberes—

(1) Mantendrán un examen físico de vuelo vigente, según el AR 40-501.

(2) Volarán con un PI calificado y vigente en esa aeronave, en un conjunto de los controles de vuelo.

b. Otros programas de entrenamiento de tripulación, simuladores de vuelo y Prueba Anual de Pericia y Nivel de Preparación, no aplican a oficiales que ejecutan deberes según este párrafo.

c. Los oficiales que efectúan deberes limitados de cabina de mando, no satisfacen los requisitos de copiloto, según se especifica en el párrafo 4-24b, a menos que hayan recibido una evaluación de vuelo por instrumentos, según el párrafo 4-9b, en la categoría de la aeronave siendo volada dentro del período de 12 meses antes del vuelo o que estén recibiendo un entrenamiento de instrumentos.

2-5. Listas de chequeos de la tripulación y mantenimiento

a. Las publicaciones y formularios requeridos por el Panfleto DA 738-751 se mantendrán en cada aeronave.

b. Las listas de chequeo del operador y tripulante se usarán para los chequeos desde antes del arranque de la turbina hasta antes de abandonar la aeronave. Mientras la aeronave está en el aire, cuando el tiempo no permite el uso de la lista de chequeo o cuando su uso causaría un peligro de seguridad, los

chequeos requeridos se pueden realizar de memoria.

c. Las listas de chequeo se usarán mientras se efectúan chequeos operacionales de mantenimiento, vuelos de prueba de mantenimiento, e inspecciones de mantenimiento preventivo. Sólo se utilizarán manuales de operador y listas de chequeo aprobadas por la SE, salvo según se especifica en el párrafo 9-5.

2-6. Anotación de la Horas de Vuelo

Todos los tripulantes efectuarán una anotación en el Formulario DA 2408-12 (Registro de Vuelo del Aviador del Ejército) para cada vuelo en aeronave y en simuladores de vuelo, indicando los deberes realizados, misión, y condición de vuelo.

a. *Deber.* Use los siguientes símbolos para registrar tiempo de vuelo cuando ejecute los deberes especificados por el símbolo. Solamente un aviador que ocupa una estación de tripulación de vuelo puede usar cualquiera de estos símbolos para cualquier período de tiempo. Los tripulantes que instruyen o evalúan desde una estación de tripulación de no vuelo usarán el símbolo para el deber que se está ejecutando.

(1) Aviadores.

(a) PM - piloto al mando. Este símbolo no será usado por un piloto al mando designado que esté realizando deberes asignados como PI, PE, EU, EM, o PPE. En estos casos, el símbolo específico se usará para indicar el deber siendo realizado por el piloto al mando.

(b) P - piloto

(c) CP - copiloto. Este símbolo es usado solamente por un aviador que se encuentra en una estación de tripulación de vuelo, pero que no está calificado o vigente en la aeronave siendo volada, o

que efectúa deberes de copiloto en una estación que no es de tripulación de vuelo, y que está recibiendo entrenamiento o evaluaciones conducidas por un PI, PE, EU, o EM. Por ejemplo: navegación a ras de tierra (ART), navegación por instrumentos, etc.

- (d) PE - Piloto instructor de estandarización.
 - (e) PI - Piloto instructor.
 - (f) EI - Examinador de instrumentos.
 - (g) EU - Entrenador de unidad.
 - (h) EM - Evaluador de piloto de prueba de mantenimiento.
 - (i) PPM - Piloto de prueba de mantenimiento. Este símbolo puede ser usado por ambos aviadores en vuelos de prueba funcionales en aeronaves para dos pilotos, cuando lo autoriza el comandante.
 - (j) PPE - Piloto de prueba experimental. Este símbolo puede ser usado por ambos aviadores en vuelos de prueba experimentales o de ingeniería cuando lo autoriza el comandante.
- (2) Técnicos.
 - (a) OA - Aeroexplorador/observador aéreo.
 - (b) TM - técnico de mantenimiento, mecánico de aeronave, y no tripulantes designados por el comandante e incluidos en el Programa de Entrenamiento de Tripulación de la unidad.
 - (c) IV - Ingeniero de vuelo.
 - (d) IT - Instructor de técnicos.
 - (e) ITE - Instructor de técnicos de estandarización
 - (f) OM - Cirujano de vuelo u otro personal médico.
 - (g) PO - personal de mantenimiento de aeronave, observador técnico, bombero, fotógrafo aéreo, artillero, o deberes que requieren vuelo.

b. *Misión.*

- (1) A - vuelo de prueba de aceptación.
- (2) C - misión de combate directamente contra el enemigo dentro de una zona designada de combate.
- (3) F - Vuelo de prueba de mantenimiento.
- (4) S - misiones de servicio, que no son A, C, F, T, o X.
- (5) T - vuelo de entrenamiento para la calificación del individuo, repaso, misión o continuación.
- (6) X - Vuelo de prueba experimental.
- (7) D - Peligro inminente. Aplica cuando la Paga Especial de Peligro Inminente es autorizada por el Manual de Paga del Ministerio de Defensa (MD), capítulo 10.

c. *Condición de vuelo.* Cada tripulantes usará solamente uno de los siguientes símbolos para identificar la condición o modo de vuelo para cualquier período de tiempo.

- (1) AA - aire a aire.
- (2) D - día. Entre las horas de la salida y puesta del sol oficial.
- (3) DS - sistema de visión diurna. Sistema de visión nocturno instalado en la aeronave usado durante el día. También se registra cuando se usan dos o más dispositivos.
- (4) H - Vuelo a ciegas/CMI simuladas. La visión de la persona que vuela la aeronave está limitada para observar el horizonte o superficie terrestre. La actitud de la aeronave se debe controlar usando instrumentos de aeronave. Se requiere un observador para todos los vuelos a ciegas.
- (5) N - noche. Entre las horas de la salida y puesta del sol oficial.
- (6) NG - visores nocturnos. Se usan visores nocturnos durante la noche.

(7) NS - El sistema de visión nocturna instalado en la aeronave se usa durante la noche; también se registra cuando se usan dos o más dispositivos simultáneamente.

(8) W - condiciones meteorológicas. Condiciones del tiempo actuales que no permiten el contacto visual con el horizonte o superficie terrestre. La actitud de la aeronave se debe controlar usando los instrumentos de aeronave.

2-7. Computación del tiempo de vuelo

El tiempo de vuelo comienza cuando la aeronave comienza a moverse hacia adelante en la pista de despegue o cuando el helicóptero despegue de la superficie terrestre. El tiempo de vuelo termina cuando la aeronave ha aterrizado y las turbinas se detienen o cambia la tripulación de vuelo.

2-8. Registros Individuales de Vuelo

a. Cada tripulante debe presentar su registro de vuelo individual a la unidad a la cual está asignado, dentro de 14 días después de presentarse a trabajar.

b. Los datos de experiencia y calificación de vuelo de cada aviador y cirujano de vuelo en el servicio de aviación, y de cada técnico (AR 600-105 y AR 600-106), serán documentados en el Formulario DA 3513 (Expediente del Registro de Vuelo Individual del Ejército de EE.UU. El Formulario DA 759 (Registro Individual de Vuelo y Certificado de Vuelo-Ejército); Formulario DA 759-1 (Registro Individual de Vuelo y Certificado de Vuelo-Ejército, Resumen de Cierre de la Aeronave); Formulario DA 759-2 (Registro Individual de Vuelo y Certificado de Vuelo-Ejército, Hoja de Trabajo de Horas de Vuelo; y Formulario

DA 759-3 (Registro Individual de Vuelo y Certificado de Vuelo-Ejército, Hoja de Trabajo de Registro de Vuelo y de Pago por Vuelo) se usan para desarrollar datos para el registro permanente. Estos formularios se llenan en el Formulario DA 3513 (Carpeta Individual de Registros de Vuelo, Ejército de Estados Unidos) y se convertirán en los registros de vuelo permanentes estadísticos, históricos y de personal de la SE. El Formulario DA 759-3 se tornará en parte de los registros de vuelo permanentes del observador aeroexplorador. Los registros se mantienen de acuerdo con el FM 1-300.

c. Los registros de vuelo se prepararán y mantendrán en el archivo para--

(1) Aviadores en posiciones operacionales de aviación.

(2) Aviadores en posiciones no operacionales de aviación y a los que, por estatuto, se les ha restringido o prohibido volar una aeronave del Ejército. Estos registros se mantendrán en un archivo inactivo, ya sea con archivos operacionales del aviador o con los registros del personal militar, según lo especifiquen los comandantes del CPE.

(3) Otro personal autorizado a tomar parte en los vuelos.

(4) Personas que asisten a un entrenamiento de vuelo inicial.

d. Los comandantes mantendrán y distribuirán los registros individuales de vuelo de las personas asignadas o agregadas a su organización.

e. El Comandante, Centro de Personal de la Reserva del Ejército de EE.UU. (CPRE), mantendrá los registros individuales de vuelo de todos los aviadores, técnico que tienen registros de vuelo, y cirujanos de vuelo después de su

retiro, licenciamiento, renuncia o asignación a un grupo de control de la Reserva del Ejército de EE.UU., o muerte.

f. Cómo Cerrar Registros de Vuelo para--

(1) Aviadores en servicio activo, cirujanos de vuelo en servicio activo, observadores de artillería de campaña, observadores aéreos, y otros técnicos que tienen un requisito de registro de vuelo, cerrarán al final del mes de nacimiento y cuando ocurran cambios en el trabajo o servicio de aviación. Otros registros de vuelo de personal de servicio activo (excluyendo a aviadores no operacionales) cerrarán al final del año fiscal o mes de nacimiento, lo que ocurra primero y cuando ocurran cambios en el trabajo o servicio de aviación.

(2) Aviador de la Guardia Nacional, cirujano de vuelo, observador aéreo de artillería de campaña, y otros registros de tripulantes se cerrarán al final del trimestre civil designado por el comandante y cuando ocurran cambios en el trabajo o en el servicio de aviación.

2-9. Uso de Aeropuertos y Helipuertos

a. Los aviadores pueden operar una aeronave del Ejército en aeropuertos y helipuertos clasificados como militares, del Gobierno Federal o de uso público en el MD o Investigación Oceanográfica Nacional (ION) y publicación de información de vuelo (PIV).

b. Los comandantes pueden autorizar el uso de otras áreas de aterrizaje temporales (que no sean aeropuertos o helipuertos) fuera de reservaciones militares y áreas de entrenamiento arrendadas por el Gobierno. Primero deben obtener la aprobación del propietario del terreno o de la autoridad de aprobación y cumplir con los

requisitos del área de aterrizaje del estado o de la nación anfitriona. Los comandantes consultarán con el Representante Regional de la Secretaría del Ejército (RRSE) u oficial de la agencia de aviación de la nación anfitriona (AR 95-2, tabla 6-1).

c. El comandante de la instalación o del ejercicio de entrenamiento en campaña establecerá políticas sobre el uso de lugares de aterrizaje para aeronaves en reservaciones militares y áreas de entrenamiento en campaña.

d. Los aviadores pueden seleccionar las áreas de aterrizaje y despegue cuando se encuentren en misiones de salvar vidas o cuando no es aconsejable continuar volando.

e. Los aviadores deben estar conscientes de que se les puede cobrar por el uso de instalaciones privadas en aeropuertos públicos. El piloto al mando debe informar los costos inesperados del aeropuerto, mediante el uso de un Formulario DA 3588 (Tarjeta COM).

2-10. Reglas de Vuelo Locales

a. Los comandantes de la instalación que tienen una aeronave del Ejército asignada, agregada o ajena a su comando prepararán y publicarán reglas de vuelo locales. Las reglas incluirán el uso de entrenamiento táctico y áreas de vuelo de prueba de mantenimiento, rutas de llegada y salida, y restricciones del espacio aéreo, según sea apropiado, a fin de ayudar a controlar operaciones aéreas.

b. Las altitudes de patrones de tráfico en campos de aviación del Ejército para aviones se fijarán a 1,500 pies sobre el nivel de tierra. Las altitudes de patrones de tráfico de helicópteros serán de por lo menos 700 pies sobre el nivel de tierra.

c. Los comandantes de la instalación pueden fijar diferentes altitudes

basándose en la reducción de ruido, políticas de vuelo de la vecindad, u otras consideraciones de seguridad. Estas serán colocadas en la sección de operaciones de vuelo y se proveerán a la Agencia de Servicios Aeronáuticos del Ejército de EE.UU. (ASAEEU) para ser publicadas en la publicación de información de vuelo (FLIP).

2-11. Espacio aéreo para uso especial (EAUE)

a. El AR 95-2 establece la política y procedimientos del Ejército para el manejo de asuntos de EAUE.

b. Las operaciones en EAUE se conducirán según las instrucciones en los Reglamentos Federales de Aviación (RFA) y las publicaciones de información de vuelo (FLIP).

c. En la zona de combate, el uso, control y administración del espacio aéreo se conducirá según el FM 1-103.

d. Los servicios de control de tráfico aéreo serán proporcionados por el FM 1-120.

2-12. Iluminación de Aeronaves

a. La aeronave del Ejército será iluminada, por lo menos, de acuerdo con las normas mínimas requeridas por el país en el cual ocurre la operación de vuelo.

b. Las luces de anticolidión estarán encendidas cuando las turbinas de la aeronave estén en operación, salvo cuando:

- (1) Se conducen operaciones con dispositivos de visión nocturna.
- (2) Las condiciones causan vértigo.
- (3) Es posible que existan otros peligros a la seguridad.

c. Las luces de posición estarán en la posición brillante entre la salida y puesta del sol oficial.

d. Los requisitos de iluminación de dispositivos de visión nocturna se efectuarán según lo prescriben los procedimientos operativos normales, y las órdenes de misión de entrenamiento, de acuerdo con el TC 1-210, y AR 95-2, párrafo 9-2.

e. Los comandantes pueden autorizar una exención de los requisitos de iluminación para vuelos de entrenamiento de sistemas de visión nocturna en un estación aérea naval (EAN) cuando operan, según una otorgación de exención de la Administración Federal de Aviación (AFA).

2-13. Violaciones de Vuelo

Las políticas y procedimientos para informar e investigar violaciones alegadas de reglas de vuelo son--

a. Violaciones. Cualquier violación de la AFA, Organización de Aeronáutica Civil Internacional (OACI), país anfitrión, y/o cualquier otro reglamento pertinente de aviación será informado. Cualquier persona que sea testigo o esté involucrada en una violación de vuelo que involucre aeronaves civiles o militares, lo informará lo antes posible.

(1) Las violaciones por las aeronaves militares se deben informar a uno de los siguientes:

(a) El comandante de la unidad, actividad, o instalación, si se conoce, a la cual pertenece la aeronave.

(b) DRRE de la región de la AFA en la cual tomó lugar la violación alegada. (Consulte el AR 95-2 para las direcciones).

(c) Director, U.S. Army Aeronautical Services Office (USAASA), Ft. Belvoir, VA 22060-5582.

(d) Destacamento Aeronáutico del Ejército de EE.UU., Europa, si el

incidente tomó lugar en su área de responsabilidad. (Consulte el AR 95-2 para las direcciones.)

(2) Si es una aeronave civil, se debe informar a uno de los siguientes:

(a) Oficina de Distrito de Normas de Vuelo para la región de la AFA en la cual tomó lugar la violación alegada.

(b) FAA Communications Control Center, Washington, DC 20591

(c) El DRRE de la región de la AFA en la cual tomó lugar la violación alegada. (Consulte el AR 95-2 para las direcciones

(d) Director, U.S. Army Aeronautical Services Office (USAASA), Fort Belvoir, VA 22060-5582.

(e) Destacamento Aeronáutico del Ejército de EE.UU., Europa, si el incidente tomó lugar en su área de responsabilidad. (Consulte el AR 95-2 para las direcciones.

b. Información declarada. Cuando informe una violación alegada, use un formato de carta o memorándum. El Formulario DA 2696-R (Informe de Peligro Operacional) no se usa normalmente para informar violaciones de vuelo. Cuando se informa una violación alegada se debe proveer la mayor información posible. Esta debe incluir--

(1) Tipo y marca de la aeronave.

(2) Número de cola.

(3) Nombre del piloto al mando (consulte el párrafo 2-13d).

(4) Unidad asignada, si es militar.

(5) Localización en donde se encuentra la aeronave.

(6) La descripción de la violación alegada debe incluir--

(a) Referencia específica de los reglamentos violados.

(b) Qué sucedió.

(c) Hora y fecha en que ocurrió la violación alegada.

(d) Dónde ocurrió la violación alegada.

(7) Nombre y teléfono del individuo que informó la violación alegada.

(8) Nombres, direcciones, y números de teléfono de testigos adicionales, si hay alguno.

(9) Otra información pertinente.

c. Investigación.

(1) Los informes de violaciones alegadas recibido de la AFA, Organización de Aeronáutica Civil Internacional, o de un país anfitrión se investigarán bajo las estipulaciones del AR 15-6.

(2) Los comandantes que reciben informes de violaciones de otras fuentes que no son las mencionadas en el párrafo 2-13c(1) determinarán primero si éstas involucran personal o aeronaves bajo su comando, e iniciarán una investigación bajo el AR 15-6, si el comando lo determina necesario.

(3) Si la evidencia lo amerita, los comandantes convocarán una junta de evaluación de vuelo (AR 600-105, capítulo 4) en lugar de conducir una investigación por separado.

(4) Basándose en el resultado de la investigación, los comandantes tomarán las acciones administrativas, judiciales o no judiciales apropiadas.

(5) Los resultados de las investigaciones conducidas según el AR 15-6 o AR 600-105, capítulo 4, serán informadas mediante canales a Director, U.S. Army Aeronautical Services Office, (USAASA), Fort Belvoir, VA 22060-5582. El informe incluirá hallazgos de la investigación, la medida correctiva tomada o propuesta, cualquier conclusión derivada, la naturaleza de la acción disciplinaria tomada (si alguna), y

cualquier otra información pertinente. Este informe debe llegar a la Agencia de Servicios Aeronáuticos del Ejército (ASAE) dentro de 60 días luego del comandante recibir la notificación de la violación alegada, a menos que--

(a) El comandante inmediato no pueda completar la investigación o la acción administrativa o disciplinaria dentro de este tiempo. En este caso, se enviará un informe interino detallando las razones de la demora.

(b) Se convoque una junta de evaluación de vuelo. Se debe notificar a la ASAE sobre la fecha en que se reúne la junta y cuándo se espera finalizar.

(6) Bajo ninguna circunstancia se entregará un informe de investigación, bajo las estipulaciones de este reglamento, a una agencia fuera del Ministerio de Defensa, excepto cuando esté de acuerdo con el Acta de Libertad de Información (ALI) y el Acta de Privacidad, según está implementado en el AR 25-55 y AR 340-21. Todas las solicitudes de información bajo el ALI o Acta de Privacidad serán referidas al ALI de la instalación o unidad/coordinador de Seguridad de Operaciones para su procesamiento, de acuerdo al AR 25-55 ó AR 340-21.

d. Información Restringida. Los nombres de tripulantes de aeronaves militares involucradas en violaciones reales o alegadas, serán tratados como información restringida y no se divulgarán al público o a cualquier agencia fuera del MD, excepto por la autoridad correcta. Cualquier persona que reciba solicitudes de nombres de tripulantes de aeronaves del Ejército debe dirigir tales solicitudes a Director, ASAE (consulte el párrafo 2-13a(1)(c)).

2-14. Oficiales de Orientación

a. Los oficiales que proveen los informes de misiones serán normalmente miembros calificados de la cadena de mando (a un nivel no menor de jefe de pelotón) u oficiales de operaciones. Los comandantes en el grado de teniente coronel y superiores pueden designar, por escrito, a otros oficiales de información cuando no existe una cadena de mando o cuando los oficiales de orientación designados no pueden proveer la información debido a sus deberes oficiales o ausencia. Los oficiales de orientación serán seleccionados basándose en la experiencia y nivel de responsabilidad en la unidad. La autoorientación no se autoriza, a menos que sea aprobado por el primer oficial en el grado de teniente coronel o superior en la cadena de mando. Los oficiales de orientación estarán limitados al número necesario para cumplir con los requisitos operacionales.

b. Los oficiales de orientación son responsables de asegurarse que los elementos clave de la misión sean evaluados y que se informe al Piloto al Mando (PM) de la misión. Los oficiales de orientación de la misión, como mínimo, se asegurarán de que las siguientes áreas clave se evalúen en la secuencia de planificación de la misión:

(1) El vuelo se realiza en apoyo de una misión operacional de la unidad o ha sido autorizado por el comandante de la unidad.

(2) A las tripulaciones de vuelo asignadas se les asigna un tiempo de planificación premisión adecuado.

(3) Las tripulaciones de vuelo asignadas están calificadas y vigentes para la misión de acuerdo a este reglamento y al programa de tripulación

de vuelo y selección del comandante según el párrafo 4-20.

(4) Pronostique las condiciones del tiempo para; cumpla con los requisitos de este reglamento y con las instrucciones locales.

(5) Las tripulaciones de vuelo cumplen con los requisitos de resistencia de la tripulación.

(6) Los procedimientos en el programa de administración del riesgo del comandante han sido completados para la misión y los riesgos se reducen al menor nivel posible.

(7) El equipo requerido para la misión especial se mantiene según la guía publicada.

c. Los oficiales de información utilizarán un Formulario DA 5484-R (Programa/Orientación de la Misión). El Formulario DA 5484-R está ubicado al dorso de este reglamento para fines de reproducción (Las instrucciones para completar un Formulario DA 5484-R se encuentran en el apéndice C.). En adición, el Formulario DA 5484-R se puede producir electrónicamente. El formulario generado electrónicamente debe contener todos los elementos de datos y seguir el formato exacto del formulario impreso existente. El número del formulario generado

electrónicamente se mostrará como el Formulario DA 5484-R-E y los datos serán los mismos de la edición vigente del formulario impreso. Las copias del Formulario DA 5484-R se retendrán en los archivos de la unidad, por lo menos, 30 días.

2-15. Reducción de Ruido

a. Las políticas de reducción de ruido serán diseminadas por el Director de la Oficina de Servicios Aeronáuticos del Ejército.

b. Los aviadores participarán en los programas de reducción de ruido y de vuelo en las vecindades para reducir al mínimo la molestia a las personas en tierra cuando las misiones y la seguridad no son afectadas adversamente.

c. Areas sensitivas de ruido. A menos que lo requiera la misión, todas las aeronaves del Ejército deben mantener un mínimo de 2000 pies sobre la superficie de los siguientes: Parques Nacionales, Monumentos, Areas Recreacionales y Ríos Escénicos administrados por el Servicio Nacional de Parques, Refugios Nacionales de Fauna Silvestre, Refugios de Juegos Grandes o Polígono de Fauna Silvestre administrado por el Servicio de Pesca y Fauna Silvestre de EE.UU., y áreas desiertas y primitivas administradas por el Servicio Forestal de EE.UU.

Capítulo 3 Operaciones y Seguridad

Sección I

Uso de la Aeronave del Ejército

3-1. Generalidades

La aeronave del Ejército será usada para fines autorizados solamente.

Las aeronaves de propiedad, operadas o controladas por el Ejército se usarán solamente para transportar personal, propiedad del Gobierno, otros pasajeros oficiales del Gobierno, u otros pasajeros y carga, según lo autorizan los estatutos e instrucciones, reglamentos o políticas del Ejército. Específicamente, el uso de la aeronave del Ejército debe cumplir con los párrafos 3-2, 3-3, ó 3-4 de este capítulo y no debe ser prohibido en forma alguna por el párrafo 3-11. En adición, el viaje aéreo debe ser el modo de transportación más económico consistente con la realización de la misión militar, y la aeronave que será utilizada debe ser la menos costosa y capaz de satisfacer el requisito de transportación. El viaje mediante la aeronave militar, que es esencial para la misión, independientemente del costo o disponibilidad del servicio comercial, requerirá una documentación completa firmada por el pasajero de mayor jerarquía. Esta autoridad no puede ser delegada. Las clases de misiones que la aeronave del Ejército puede efectuar son:

- a. Uso requerido
- b. Uso operacional
- c. Otro uso oficial

3-2. Uso Requerido

El uso requerido incluye esas misiones con un Viajero de Uso Requerido, en donde el uso de una aeronave militar es requerido debido al requisito continuo

para comunicaciones seguras, seguridad, o para transportación de reacción para satisfacer requisitos de programación excepcionales. Dentro de la Secretaría del Ejército, el Secretario del Ejército y el Jefe de Estado Mayor son las únicas posiciones de uso requerido designadas, que requieren el uso de aeronave militar para todos los viajes cuando se encuentran en condición de trabajo.

3-3. Uso Operacional

El uso operacional incluye esas misiones requeridas a realizar la misión del Ejército y a mantener el estado de listeza de combate de aviación y de las unidades terrestres. Las misiones de uso operacional incluyen, pero no se limitan a:

- a. Operaciones tácticas y de combate reales o simuladas
- b. Entrenamiento de tripulación
- c. Inteligencia
- d. Actividades de contranarcóticos
- e. Búsqueda y rescate
- f. Transporte de prisioneros
- g. Uso de aeronave controlada por la agregaduría del Ministerio de Defensa
- h. Investigación y Desarrollo
- i. Vuelos de mantenimiento
- j. Vuelos de prueba
- k. Reposicionar o reasignar una aeronave
- l. Transporte de tropas/equipo
- m. Uso especial (Humanitario, socorro en caso de desastre, y despliegues)
- n. Evacuación (inclusive evacuación médica)
- o. Investigación aeronáutica y aplicaciones de espacio y ciencia
- p. Ejercitar autoridad de comando/supervisión en las instalaciones adyacentes/locales.

q. Otras actividades requeridas para realizar la misión del Ejército.

3-4. Otros Usos Oficiales

Otros usos oficiales pueden incluir viajes para dar discursos, asistir a conferencias o reuniones y para efectuar visitas rutinarias a instalaciones. Normalmente este requisito de viajar es realizado usando transportación comercial, pero puede ser realizado mediante aeronaves militares por el Transporte Aéreo de Apoyo Operacional, sujeto a las condiciones en el uso del TAAO.

3-5. Misiones de Transporte Aéreo de Apoyo Operacional (TAAO)

Las misiones de TAAO son el movimiento de pasajeros y carga con prioridades superiores; con requisitos de tiempo, lugar o misión-sensitiva. La Orden DoD 4500.43, "Transporte Aéreo de Apoyo Operacional (TAAO)" proporciona la guía de la política del TAAO, sus definiciones, procedimientos, y responsabilidades.

El Reglamento DoD 4515.13-R, "Eligibilidad de Transportación Aérea", proporciona la política de elegibilidad de transportación y los procedimientos para aeronaves militares.

3-6. Responsabilidades de la Administración del TAAO.

a. El Secretario del Ejército es responsable de --

(1) Establecer una contabilidad clara de la administración de aeronaves a un nivel de administración superior.

(2) Las políticas que especifican los requisitos de validación y procedimientos para programar recursos en apoyo del TAAO del Ejército.

b. El Director de Administración, a nombre del Director de Estado Mayor

del Ejército, con la aprobación del Asistente Administrativo, a nombre del Secretario del Ejército, proporcionará una supervisión administrativa y guía de política para el uso y programación de los aviones ejecutivos del Ejército.

c. El SAE (AF), en coordinación con JSEMLOG, preparará y publicará un mensaje del costo anual de horas de vuelo que incluye los costos del MD y ajenos al MD por tarifa de horas de vuelo clasificado por misión, tipo, diseño, y serie de aeronave para todas las aeronaves del Ejército. El SAE(AF) también publicará anualmente el salario bruto por hora para empleados militares y civiles para ser usado en el análisis de efectividad de costo.

d. El JSEMOP tiene la responsabilidad de las siguientes áreas-

(1) Establecerá los requisitos de objetivos en tiempo de guerra para la aeronave TAAO del Ejército-

(2) Anualmente, revisará la necesidad continua de las aeronaves apropiadas, basándose solamente en los requisitos del estado de listeza para tiempo de guerra y por razones ajenas a tiempo de guerra, al igual que la efectividad de costo de la operación de aeronaves. Cuando no se justifica completamente, el Ejército entregará la aeronave que considera un exceso.

(3) Revisará, analizará y evaluará los datos de utilización del TAAO del Ejército/ajenos al TAAO, a fin de determinar el estacionamiento de aeronaves y cambios a la estructura de aviación.

(4) Informará sobre la ejecución del programa de horas de vuelo del TAAO del Ejército durante la revisión trimestral de Utilización del Programa/Utilización de Presupuesto.

e. Los comandantes unificados, especificados, y del CPE--

(1) Se asegurarán de que los procedimientos se desarrollen dentro de cada unidad subordinada para permitir que el Comando de Transporte Aéreo de Apoyo Operacional (CTAAO) capture todos los requisitos de viaje del TAAO.

(2) Designarán las autoridades para la programación de helicópteros con el propósito de programar los recursos de helicópteros del Ejército, a fin de apoyar los requisitos de la misión del TAAO.

(3) Establecerá procedimientos de control interno para asegurarse de que las unidades subordinadas cumplen con los requisitos del programa del TAAO.

f. Las relaciones operacionales se establecen en consonancia con el Asistente Administrativo para el Secretario, DEME, y JSEMOP.

g. El Director, Guardia Nacional del Ejército, es el agente principal para desarrollar, implementar, y ejecutar el programa de TAAO de la GNE.

h. Los comandantes de la instalación (inclusive Comandos del Ejército), Ayudantes Generales de la Guardia Nacional y Comandos del General de la Reserva de EE.UU. (GRE)—

(1) Serán responsables de la validación correcta de todas las solicitudes del TAAO generadas de unidades subordinadas, actividades independientes y agencias designadas. Los deberes de validador pueden ser delegados a un individuo dentro de la cadena de mando. Los deberes de validador y el entrenamiento obligatorio se efectuarán según la guía del usuario remoto del TAAO.

(2) Desarrollarán procedimientos de controles internos para asegurarse de que se cumple con las órdenes del MD, este

reglamento y la Guía del Usuario Remoto del TAAO.

(3) Se asegurarán de la exactitud de los registros y de la sumisión puntual de las solicitudes del TAAO.

(4) Se asegurarán de que los oficiales designados, las unidades de apoyo de vuelo de aeronaves del Territorio Continental de EE.UU., y las unidades de apoyo del TAAO de ala rotativa, están unidas con la red de comunicaciones al sistema del usuario remoto automatizado TAAE.

(5) Se asegurarán de que las solicitudes de vuelo del TAAO que se originan en el Territorio Continental de EE.UU., se someten al CTAAO, usando los procedimientos de operación del Comando Conjunto de Transporte de Apoyo Aéreo Operacional (CCTAAO).

(6) Se asegurarán de que las actividades de vuelo someten informes posmisión para todas las misiones voladas.

(7) Proporcionarán información a los solicitantes de apoyo de viajes, ajenos al apoyo, o desviaciones del programa.

(8) Orientarán a los usuarios sobre los procedimientos para la iniciación, cancelación, o modificación de solicitudes de transporte aéreo.

(9) Designarán un punto de contacto centralizado para recibir solicitudes de viaje en base a espacio disponible, y mantendrán una lista de espacio disponible.

(10) Asignarán los códigos apropiados de Prioridad, Urgencia, Justificación y Categoría (PUJC) para cada solicitud de TAAO, de acuerdo con el DoD 4500.43. Los validadores de TAAO retendrán justificaciones específicas para los códigos PUJC asignados para cada solicitud de transporte aéreo por dos años, sujeto a

una revisión periódica por las agencias apropiadas.

(11) Revisará y aprobará personalmente todas las solicitudes de viajes para viajeros federales con jerarquía superior (todos los generales y civiles equivalentes). La validación para viajes federales para grados de jerarquía superior no puede ser delegado a un grado menor de General de División.

i. El Comandante del CTAAO-

(1) Sirve como la autoridad de programación para todas las misiones del TAAO en CONUS, con la excepción de la programación de aviones ejecutivos del Ejército, de acuerdo con la dirección del Secretario del Ejército.

(2) Proporcionar al DEME y al JSEMOP los informes de utilización del TAAO requeridos, antes de someterlos al Asistente Administrativo para ser revisados por el Secretario del Ejército.

(3) Conducir los cálculos de análisis del costo militar de TAAO versus costo comercial para cada solicitud de misión de TAAO sometida a CTAAO/CCTAAO.

(4) Mantener una lista actualizada de los validadores designados del TAAO del Ejército.

(5) Proporcionará a todos los validadores designados del TAAO los códigos de acceso, identificación del usuario, y manuales del programa para el sistema de usuarios remotos del CTAAO.

(6) Retendrá todas las solicitudes de apoyo de aeronave y datos posmisión por un período no menor de 2 años después que termine el año fiscal.

j. Las unidades de aviación que realizan apoyo de la misión del TAAO cumplirán con los requisitos para informar contenidos en la Guía del

Usuario Remoto del TAAO y este reglamento.

(1) El comandante de la unidad de aviación designará un coordinador de transporte aéreo.

(2) Todos los vuelos de entrenamiento se informarán en PMR de acuerdo con la Guía del Usuario Remoto del TAAO.

(3) Las misiones de entrenamiento puede ser programadas por la unidad de aviación. A las unidades de aviación se les prohíbe estrictamente programar misiones de entrenamiento con el fin de llevar pasajeros y/o carga.

(4) Retendrán todos los datos posmisión, inclusive las misiones ajenas al TAAO, por un período no menor de 2 años después que termine el año fiscal.

3-7. Justificación.

Dentro de la guía de la política prescrita por la orden DoD 4500.43 y este reglamento, las autoridades de programación, programan el uso de aeronaves para misiones de TAAO, basándose en el siguiente criterio:

a. Los procedimientos de análisis de costo están basados en el sistema de programación del TAAO. Las comparaciones de costo comercial para ala fija y rotativa del TAAO son realizadas mediante la incorporación de elementos de costo especificados en las órdenes y reglamentos del Ministerio de Defensa.

b. Para solicitudes de transporte aéreo que cumplen con el criterio prescrito arriba, el validador del TAAO asignará un código PUJC apropiado, establecido en la Guía del Usuario Remoto del TAAO y la orden DoD 4500.43.a cada solicitud de vuelo.

3-8. Procedimientos.

a. Los validadores de TAAO publicarán las solicitudes de transportación y procedimientos de programación de aeronaves dentro de sus áreas de responsabilidad. Los procedimientos incluirán los requisitos para que las unidades o individuos soliciten TAAO por adelantado y para aceptar variaciones en las horas de salida o llegada, y serán revisadas por el oficial de autorización. Las demandas operacionales urgentes serán consideradas cuando se determine si es posible un esparcimiento en las horas de salida y llegada. Los validadores establecerán los códigos PUJC de las solicitudes de TAAO, de acuerdo con la Guía del Usuario Remoto del TAAO y el DoD 4500-43. El rango o grado por si solo no es suficiente para justificar el apoyo de solicitudes de transporte aéreo o colocación en cualquier código PUJC particular.

b. El personal del Ejército someterá requisitos para viaje oficial al oficial de autorización dentro de su cadena de mando.

c. Los oficiales de autorización declararán los requisitos para viajes oficiales del Gobierno y enviarán todas las solicitudes aprobadas a los validadores de TAAO con un mínimo de 4 días laborables de anticipación antes de la fecha del viaje y con suficientes detalles para permitir al validador asignar a las solicitudes de transporte aéreo el código PUJC apropiado. La firma del pasajero con mayor jerarquía se requiere y no se puede delegar. En adición, las solicitudes de viaje de los viajeros federales con mayor jerarquía (generales y civiles equivalentes) serán revisadas y aprobadas por un individuo con un grado no menor de General de División

d. Los validadores de TAAO se asegurarán de que las solicitudes recibidas provienen de un oficial de autorización apropiado y con la firma correcta del pasajero de mayor jerarquía. Someterán las solicitudes aprobadas para el TAAO de aeronaves de ala fija del Ejército dentro de CONUS y el TAAO de ala rotativa dentro de la Región Nacional Capital al CTAAO. El sistema automatizado del usuario remoto de CTAAO se usará para someter solicitudes de TAAO. Las solicitudes se someterán al CTAAO dentro de los períodos de tiempo establecidos a continuación.

(1) Las solicitudes de vuelo se someterán normalmente al CTAAO no más tarde de 4 días laborables antes de la salida o tan pronto se identifique un requisito de misión para TAAO. Las solicitudes de prioridad 1 se pueden someter telefónicamente y se pueden confirmar por medio de mensajes.

(2) Las solicitudes de viaje para un vuelo de TAAO del Ejército para equipos o grupos (según se define en el DoD 4515.13-R) que consiste de quince o más individuos se someterán no más tarde de 30 días antes de la fecha de salida. Esto no incluye solicitudes para apoyo de MAE. Las solicitudes para un equipo que consiste de catorce o menos individuos que viajen como un grupo, o parte de un grupo, se someterán no más tarde de 4 días laborables antes de la fecha de viaje deseada o tan pronto se identifique un requisito.

e. Las cancelaciones o cambios a los vuelos de TAAO de aeronaves en CONUS se transmitirán a la CCTAAO de acuerdo con la Guía del Usuario Remoto del TAAO.

f. El tiempo para que los pasajeros se presenten para un vuelo de TAAO es

no más tarde de 30 minutos antes de la hora programada de salida.

g. Las solicitudes aprobadas para TAAO de helicópteros del Ejército ajenos a la Región Nacional Capital (RNC) se someterán al validador y se enviarán a la autoridad de programación de helicópteros de acuerdo con los procedimientos locales. Las instalaciones enviarán los datos anuales de utilización del TAAO del helicóptero a los CPE para consolidarlos y enviarlos a CTAEO. Debido a los altos costos asociados con las operaciones de ala rotativa, su uso para TAAO se debe observar de cerca y ser aprobado solamente cuando otros modos de viaje no satisfacen los requisitos.

h. Los validadores no someterán solicitudes para apoyo de respaldo de ala fija para solicitudes aprobadas de helicópteros.

3-9. Recopilación y Uso de Datos.

a. Los datos de utilización del TAAO del Ejército/o ajenos al TAAO para aeronaves de ala fija y rotativa serán recopilados por medio del CTAEO para-

(1) Justificar el uso de aeronaves del Gobierno en lugar de aeronaves comerciales disponibles o el uso de una aeronave del Gobierno en lugar de otra.

(2) Recuperar los costos de operar aeronaves del Gobierno cuando sea apropiado.

(3) Determinar la efectividad del costo de varios aspectos de análisis de programas de aeronave.

(4) Analizar la dirección en relación al inventario y utilización de asientos para cada misión, tipo, diseño, y serie de aeronave de TAAO, por prioridad de viaje, inclusive el transporte aéreo oportuno.

(5) Comparar las horas de vuelo de TAAO/ajenas al TAAO, realmente voladas, con las presupuestadas en el programa anual de horas de vuelo; esto será realizado por el sistema de informe posmisión, según recopilado por el CTAEO.

(6) Resumir el número de misiones voladas de TAAO/ajenas al TAAO.

(7) Resumir las solicitudes de pasajeros y el total de pasajeros movidos por prioridad.

b. La OCAAE retendrá una copia de todas las solicitudes para apoyo de aeronaves y datos posmisión por un período de no menos de 2 años después que se complete el año fiscal. El validador de TAAO retendrá una copia de todas las solicitudes para apoyo de TAAO y de los datos posmisión por un período de no menos de 2 años después de completar el año fiscal. La unidad de aviación retendrá todos los datos posmisión, inclusive informes sobre todos los vuelos de entrenamiento, por un período no menor de dos años después que se complete el año fiscal.

3-10. Misiones Especiales

A menos que se encuentre especificado, las autoridades de aprobación para las misiones autorizadas en este párrafo son el CPE ó JAGN. Estas pueden delegar una autoridad de aprobación a un nivel no menor de instalación y a Generales Comandantes del Comando de la Reserva del Ejército de EE.UU. (COMRE) o Ayudante General del Estado. En adición a las misiones y transporte de apoyo operacional (TAAO), la aeronave del Ejército se puede usar para los siguientes propósitos:

a. *Viaje de Asuntos Públicos.* La aeronave del Ejército se puede usar para

asuntos públicos, según el DOD 4515.13-R, capítulo 3.

b. Vuelos de información. La aeronave del Ejército se puede usar para vuelos de información, según el DOD 4515.13-R, capítulos 4 y 10.

c. Evacuación aeromédica.

(1) La evacuación aeromédica aplica a todo el personal descrito en el DoD 4515.13, Capítulo 5.

(2) La aeronave del Ejército puede ser usada para transportar pacientes de las Fuerzas Armadas de EE.UU. (DOD 4515.13-R, Capítulo 5) cuando una autoridad médica competente lo considere necesario. La aeronave de ala fija del TAAO no está equipada para manejar camillas o pacientes que requieren atención médica especial en ruta, por lo tanto, transportarán solamente pacientes ambulatorios que no requieren tratamiento médico en ruta, salvo en una situación de emergencia.

(3) Al personal civil, y al personal no cubierto en el párrafo (1) y (2) arriba se le puede proveer transportación aeromédica a la instalación médica más cercana donde haya tratamiento inmediato disponible. Esto sólo se hará en una emergencia que involucre una amenaza a la vida, parte del cuerpo, visión, y cuando no haya un medio de transportación comercial conveniente disponible, posible o adecuado (taxi aéreo, ambulancia aérea, y medio comercial aéreo configurado).

d. Otras situaciones de emergencia.

El CPE notificará a HQDA, DCSOPS, ATTN: DAMO-FDV, 400 ARMY PENTAGON, WASH DC 20310-0460, cuando se toman decisiones para usar aeronaves del Ejército para situaciones de emergencia y cuando se proveen los detalles completos lo antes posible. Cuando el peligro a la salud pública o a

la seguridad impide la aprobación previa, la aeronave del Ejército puede transportar al personal civil en las situaciones siguientes:

(1) Personal involucrado en búsqueda y rescate (AR 500-20).

(2) Cuando los pacientes severamente lesionados o enfermos gravemente en el Territorio Continental de EE.UU. requieren una evacuación aeromédica inmediata para salvar sus vidas. Esto aplica en casos de fuegos mayores, terremotos, inundaciones, accidentes industriales o de transportación, epidemias, o catástrofes naturales o causadas por el hombre similares.

(3) Voluntarios con equipo especial para búsqueda y rescate que se ofrecen voluntariamente a ayudar y no tienen otros medios de transportación. Sus servicios deben ser solicitados por el Servicio de Rescate y Recuperación Aeroespacial (SRRA).

e. Asistencia Militar para Seguridad y Tráfico (AMST). El uso de emergencia de aeronaves del Ejército que participan en el programa de AMST se efectuará según el AR 500-4.

f. Misiones de Ayuda de Seguridad. Los Jefes de Asistencia Militar y Grupos de Asesoramiento (JAMGA) y las Agregadurías del Ministerio de Defensa (AGRMD) pueden aprobar misiones para la transportación de todo el personal bajo su control. Pueden efectuar esto solamente para su aeronave, según el DOD 4515.13-R.

g. Otros. La aeronave del Ejército también se puede usar para--

(1) Transportación a eventos tales como servicios de recordación, retiros, graduaciones, ceremonias públicas, demostraciones en campaña, visitación de pacientes, o paradas para personal militar que está representando al Ejército

o MD en capacidad oficial solamente. (Las estipulaciones del párrafo 3-4 y 3-8d aplican). Las solicitudes de Transporte Aéreo Militar no serán aprobadas con el único propósito de asistir a tales actividades en una capacidad personal.

(2) La transportación a otras actividades autorizadas tales como grupos atléticos auspiciados por la instalación, y bandas y otros programas de bienestar, moral, recreación y de capellanes de acuerdo con el DoD 4515.13-R

(3) Demostraciones aéreas en apoyo de las funciones oficiales civiles o militares. Las demostraciones aéreas incluyen demostraciones estáticas no realizadas en una instalación militar y todas las demostraciones de vuelo. Las que se realizan en apoyo de actividades de relaciones de la comunidad cumplirán con el AR 360-61.

(a) *Territorio Continental de EE.UU.* Las unidades asignadas con una misión de demostración aérea cumplirán con el FAR 91. Si se involucra el paracaidismo, también aplicará el FAR 105. Las demostraciones aéreas fuera de una instalación militar no se conducirán hasta que se coordinen con el RRSE apropiado. Los RRSE están indicados en el AR 95-2, tabla 6-1 y el Boletín de Información de Vuelo de Aviación del Ejército.

(b) *Ultramar.* Las unidades asignadas con una misión de demostración aérea cumplirán con los reglamentos publicados del CPE y de la nación anfitriona.

(4) Apoyo de los clubes deportivos de paracaidismo organizados por el comandante de la instalación bajo el AR 215-1 y AR 215-2.

(5) Programas de Orientación de Vuelo para los cónyuges militares bajo las condiciones siguientes:

(a) Los vuelos satisfacen los objetivos de retención o motivación específicos y se conducen de la forma más eficiente posible.

(b) Los vuelos se acomodarán dentro del programa de horas de vuelo del comando.

(c) Los vuelos se conducirán en el área local solamente (no habrá transportación de un punto a otro).

(d) Los vuelos no se conducirán sobre 10,000 pies de altitud barométrica, excepto en aeronaves presurizadas.

(e) La aeronave equipada con asientos de expulsión no se usará para vuelos de información.

(f) Los asientos de tripulantes de vuelo (con acceso a los controles de vuelo) no serán ocupados por pasajeros.

(g) Las restricciones de pasajeros en el párrafo 3-13, aplican.

(h) Los viajes en compañía del cónyuge se efectuarán según el DOD 4515.13-R y el párrafo 3-12h.

(i) Los CPE que desean establecer un programa de información para cónyuges someterán una copia del plan propuesto a HQDA, DCSOPS, ATTN: DAMO-FDV, WASH DC 20310-0400 para su aprobación. Cuando se apruebe, el plan será publicado en el suplemento del CPE de este reglamento.

(j) Los CPE con planes aprobados tienen la autoridad de aprobación para solicitudes de unidades subordinadas para vuelos de información.

(6) La transportación de miembros del Congreso y miembros acompañantes de personal (cuando lo aprueba el miembro del Congreso) se efectuará según el DOD 4515.13-R.

(7) Todas las solicitudes de transportación no provistas en los párrafos anteriores, y las solicitudes para desviaciones a las estipulaciones de este párrafo se enviarán a HQDA, DCSOPS, ATTN: DAMO-FDV, 400 ARMY PENTAGON, WASH DC 20310-0400 con la copia informativa a HQDA, DCSLOG, ATTN: DALO-TSP-PX, 500 ARMY PENTAGON, WASH DC 20310-0563.

3-11. Misiones Prohibidas

a. La aeronave del Ejército no se usará para conducir vuelos para uso personal. No serán usadas para transportación de personal o equipo a ningún lugar o evento en capacidad no oficial.

b. La aeronave del Ejército no se usará para transportación desde el domicilio (lugar de residencia) al trabajo, a menos que así lo autorice el 31 USC 1344 y lo apruebe el Secretario del Ejército. Las solicitudes para aprobación se enviarán a HQDA (DACS-DMC) para ser procesadas.

c. El uso de aeronaves del Ejército exclusivamente para obtener o renovar una clasificación de la AFA está prohibido.

3-12. Política del Pasajero

a. Están autorizados a volar como pasajeros en aeronaves del Ejército mientras estén en horas laborables y cuando lo autoriza su comandante. Se permite la autoridad verbal. El “personal de servicio” se define como:

(1) Miembros del Servicio Activo del Ejército, Marina, Fuerza Aérea, Cuerpo de la Marina y Guardia Costanera.

(2) Miembros en condición activa del Componente de Reserva, según se define en el DOD 4515.15-R.

(3) Civiles del MD cuando están en asuntos oficiales.

(4) Empleados de otras agencias gubernamentales de EE.UU. y asesores técnicos de las autoridades de componentes del MD cuando viajen en asuntos oficiales para el MD.

b. El personal del Ejército que viaja en vuelos de TAAO que cuenta con órdenes para otra asignación permanente, asignación temporal, ausencia por emergencia, espacio disponible, u asunto oficial está autorizado a usar ropa civil apropiada. El personal debe asegurarse de que su vestuario y apariencia personal son apropiadas para la ocasión y representan positivamente al Ejército.

c. El personal no realizará un vuelo si una autoridad médica competente determina que no está físicamente apto para realizarlo, o si tienen impedimentos físicos y no son capaces físicamente de cuidarse por sí mismos mientras están abordando o bajándose de una aeronave o mientras están en el vuelo, de acuerdo con el DoD 4515.13-R..

d. El personal especificado como pasajeros elegibles en el DOD 4515.13-R, está autorizado a viajar como pasajeros en una aeronave del Ejército. Los viajeros autorizados (que no son cónyuges) deben tener órdenes de viaje o una autorización de transportación publicada por una autoridad de viaje de la instalación. El viaje de cónyuges debe tener una autorización de viaje o de transportación publicada por HQDA (DACS-DMC-A) o la autoridad especificada en el DOD 4515.13-R. Las órdenes deben especificar si el viaje es reembolsable o no reembolsable.

e. Los dependientes autorizados a viajar bajo este u otros párrafos se definen en el DOD 4515.13-R.

f. La aeronave no se desviará sus planes de vuelo de la misión para acomodar pasajero en espera de espacio disponible.

g. Las políticas para el transporte de personal extranjero y autoridades de aprobación se encuentran especificadas en el DOD 4515.13-R.

h. Viaje acompañado por el Cónyuge

(1) Dentro de la Secretaría del Ejército, la elegibilidad de viaje acompañado por el cónyuge estará limitado normalmente a los cónyuges de los siguientes oficiales:

- Secretario del Ejército
- Jefe de Estado Mayor
- Bajo el Secretario del Ejército
- Vice Jefe de Estado Mayor
- Secretarios Asistentes del Ejército
- Concilio General
- Generales (Generales de cuatro estrellas y comandante de tres estrellas de USARPAC, según se especifica en las directivas del Ministerio de Defensa).

(2) Como regla general, los cónyuges, esposas u otros dependientes no acompañarán al personal de Ejército en asuntos oficiales a costo del gobierno. Los dependientes, que no son las esposas, no son elegibles para viajar en aeronaves como acompañantes a costo del gobierno.

(3) Los cónyuges viajarán con el soldado solamente en aeronave militar o comercial, a costo del gobierno, como una excepción a la política y cuando; existe una función oficial en donde el cónyuge, indudablemente, participará en una capacidad oficial; o, se considera deseable por el interés nacional debido a las relaciones diplomáticas o públicas que son beneficiosas al país. Cuando se

requiera un presupuesto para costear el viaje del cónyuge bajo estas circunstancias, será para fines de transportación solamente.

(4) A los cónyuges se les permite viajar a costo completo del gobierno, incluyendo los viáticos, cuando éstos participan en un curso de entrenamiento endosado por el servicio, y que subsiguientemente proporcionará un servicio voluntario debido a tal entrenamiento, bajo las circunstancias en donde el Ejército recibe un beneficio primario y directo de la participación del cónyuge. (Ejemplo: Entrenamiento antiterrorista de conductor).

(5) A los cónyuges, ya sea individualmente o como parte de un grupo, se les permite viajar a costo total del gobierno, incluyendo viáticos, cuando realizan un servicio directo para la Secretaría del Ejército tal como proporcionar asesoramiento o dirección como un “perito en especialidad” en su propio derecho cuando confiere con los oficiales del Ministerio de Defensa en asuntos del Ministerio de Defensa. En este caso, ser un cónyuge es incidental a que el individuo sea un perito en especialidad, y las circunstancias del viaje no se confundirán con un viaje para acompañar al cónyuge. Asistir simplemente a una reunión o conferencia, aún si es auspiciada por un componente del Ministerio de Defensa sobre un asunto relacionado con el asunto oficial del componente, no es un viaje autorizado a costo del gobierno.

(6) El Secretario del Ejército es la autoridad de aprobación para todos los viajes a costo del gobierno, vía medios militares o comerciales, para cónyuges de oficiales de la secretaría, y por medios comerciales para todos los cónyuges de

oficiales militares de la Secretaría del Ejército.

(7) Todas las solicitudes para viaje del cónyuge, que serán aprobadas por el Secretario del Ejército, se enviarán al Asistente Administrativo para ser procesadas.

(8) El Jefe de Estado Mayor es la autoridad de aprobación para todos los viajes de cónyuges de oficiales militares (no asignados a la Secretaría) por medios militares.

i. Las preguntas o solicitudes para desviaciones respecto a la elegibilidad de pasajeros, según se encuentran establecidas en este párrafo, se someterán a HQDA, DACS-DMC-A, 202 ARMY PENTAGON, WASH DC 20310 - 0202.

3-13. Restricciones de Pasajeros

a. A los pasajeros se les prohíbe los siguientes tipos de vuelo:

- (1) Vuelos de prueba de mantenimiento e ingeniería.
- (2) Vuelos aerobáticos.
- (3) Demostraciones aéreas (solamente el personal esencial para la misión está autorizado).
- (4) Entrenamiento de procedimientos de emergencia de la tripulación.
- (5) Calificación de Dispositivo de Visión Nocturna (NVD) o entrenamiento de repaso de acuerdo con el Manual de Entrenamiento de la Tripulación (ATM).
- (6) Intentos para efectuar registros aeronáuticos.
- (7) Vuelos de aceptación de aeronaves.

b. El personal abordo de la aeronave durante las operaciones arriba mencionadas estará limitado a la tripulación mínima esencial y a los que realizan evaluaciones o chequeos de

mantenimiento requeridos. Las aeronaves del Ejército se usarán para fines autorizados solamente.

Sección II Seguridad

3-14. Funciones de seguridad

Los comandantes implementarán el programa de prevención contra accidentes establecido en el AR 385-95.

3-15. Informes de accidentes, investigaciones y divulgación de información

a. Los procedimientos para investigar e informar accidentes de aeronave se encuentran prescritos en el AR 385-40.

b. Las políticas y procedimientos para informar accidentes y notificar al pariente más cercano del personal involucrado en accidentes de aeronave se encuentran prescritas en el AR 600-800-1.

c. Las solicitudes sobre informes de accidentes serán contestadas según el AR 385-40.

d. Las solicitudes para información bajo el Acta de Libertad de Información serán procesadas según el AR 25-55.

3-16. Administración del Riesgo

a. Los comandantes integrarán la administración del riesgo en su planificación y ejecución de la misión de aviación. (Vea el Capítulo 5, Administración del Riesgo del TC 1-210, Guía del Comandante del Manual de Entrenamiento de la Tripulación, como una guía para la implementación de este programa)

b. El proceso de administración del riesgo comienza cuando se tiene la visión de la misión y continúa hasta que se completa la misma. Aplique el proceso con la meta de eliminar los peligros

donde sea posible y reducir los riesgos residuales a niveles aceptables.

c. Cuando sea posible, el desarrollador/planificador de la misión debe documentar el paso de evaluación del riesgo del proceso. El capítulo 5, TC 1-210 explica las evaluaciones formalizadas. Si se usa, archive la documentación de la evaluación con la información de la misión, según el FM 1-300.

3-17. Resistencia de la tripulación

a. Los comandantes designarán un programa de resistencia de la tripulación adaptado a la misión de su unidad y lo incluirán en sus procedimientos operativos normales (PON). La Tabla 3-1 es una guía para programar el personal para deberes de vuelo.

b. La resistencia de la tripulación es una parte integral del programa general de administración del riesgo. Se usa

para controlar los riesgos debido a la privación del sueño o fatiga, y para prescribir los umbrales que motivan al comando a decidir si deben tomar esos riesgos.

c. Los comandantes deben considerar el consejo del cirujano de vuelo y del oficial de seguridad de aviación al designar los programas.

3-18. Formulario DA 2696-R (Informe de Peligro Operacional)

El Formulario DA 2696-R se usará para notificar a los comandantes y concilios de seguridad de cualquier cosa que afecte la seguridad de la aeronave del Ejército o personal y equipo relacionado. El comandante hará que se investiguen inmediatamente los peligros informados y corregirá las condiciones inseguras. (Vea el AR 385-95 para instrucciones sobre cómo completar el Formulario DA 2696-R.

Tabla 3-1			
Guía de Resistencia de la Tripulación			
1	2	3	4
Horas del Período de Tiempo	Máximo Período de Trabajo	Tiempo de Vuelo	Factor realtivo al ambiente
24	16	8	Día 1.0
48	27	15	Contorno de Día/ nivel bajo 1.3
72	37	22	Nivel Bajo 1.3 Instrumento 1.4
168 (7 días)	72	37	Noche 1.4
720 (30 días) (Paz)	288	90	Día ART 1.6
720 (30 días) (Movilización)	360	140	Terreno de noche 2.1
			Dispositivos de Visión Nocturna 2.3
			Químico (PPOM) 3.1

Ejemplo: La tensión y fatiga experimentada en una 1 hora de vuelo de día a ras de tierra (ART) es igual a 1.6 horas de un vuelo diurno normal. Si un tripulante vuela de día ART con un equipo protector contra químicos orientado hacia la misión (PPOM), se usará el factor mayor (3.1). El tiempo de vuelo mostrado en la columna 3 se ajustará con los factores en la columna 4.

Mantenimiento de Aeronave

Sección III

3-19. Vuelos de prueba de mantenimiento

a. Los vuelos de prueba de mantenimiento (VPM) se conducirán según el TM 1-1500-328-23

b. Los vuelos de prueba de mantenimiento para aeronaves bajo entrega a los contratistas se volarán según los Reglamentos Federales de Adquisición, a menos que los términos del contrato lo requiera de otra manera.

c. Los aviadores que efectúan vuelos de prueba de mantenimiento deben estar calificados y vigentes, según el párrafo 4-29 o 4-30.

3-20. Chequeo Operacional de Mantenimiento

a. El personal autorizado realizará chequeos operacionales de mantenimiento según el TM 1-1500-328-23, Panfleto DA 738-751 y el manual técnico de aeronave aplicable.

b. El personal autorizado a encender, probar motores, y realizar rodaje de aeronaves con el fin de chequeos operacionales de mantenimiento, y que no está calificado según el párrafo 2-1a(1), (2), (3) o (4)—

(1) Recibirá el entrenamiento normal y de procedimientos de emergencia conducido por un PI, PE, o EM en la misión, tipo, diseño, y serie específica de aeronave.

(2) Será evaluado semianualmente por un PI, PE, o EM en todas las funciones que él o ella están requeridos a realizar.

(3) Tendrán una autorización escrita del comandante. Esta autorización debe especificar las operaciones y chequeos permitidos y se colocará en la oficina de mantenimiento.

c. Al personal que no está calificado según el párrafo 2-1a(1), (2), (3), o (4)

se le prohíbe encender, probar motores o efectuar rodaje en helicópteros.

d. Los comandantes pueden autorizar a los técnicos a encender, operar, y detener las unidades de potencia auxiliar de la aeronave. Estas personas-

(1) Serán entrenadas en todas las funciones que él o ella están autorizadas a realizar.

(2) Tendrán una autorización escrita del comandante.

Sección IV

Registros de Rendimiento de Aeronave del Ejército

3-21. Solicitudes de Registros de Rendimiento

La política para manejar solicitudes de los Servicios para obtener autoridad, a fin de establecer registros de rendimiento por aeronave militar, se encuentra prescrita en el DODI 5410.19. Esta autoriza demostraciones oficiales periódicas de aeronaves militares con el fin de establecer nuevos registros de rendimiento (tales como velocidad y alcance).

3-22. Propósito de los registros de rendimiento

Las siguientes políticas aplican al uso de aeronaves del Ejército para fines de registros de rendimiento.

a. Solamente las aeronaves del Servicio serán elegibles para establecer nuevos registros de rendimiento. Estas aeronaves serán elegibles seis(6) meses después que la primera aeronave se entrega a una unidad operacional.

b. Las solicitudes del Servicio para participar en demostraciones públicas a fin de establecer registros de rendimiento y divulgar información sobre nuevos registros de rendimiento, se someterán a

OASD(PA), para la aprobación o desaprobación, después de ser coordinado por-

- (1) OASD (PA) dentro del MD.
- (2) Con otros departamentos apropiados del Gobierno.
- (3) Con la Asociación nacional Aeronáutica.

c. Las solicitudes en el b arriba estarán acompañadas con una descripción de una aeronave específica, una justificación completa del propósito del intento del registro, planes de vuelo e información que apoya el intento.

d. Las solicitudes del CPE para obtener autoridad, a fin de establecer registros de rendimiento por aeronave militar se someterá a HQDA (DAMO-FDV), WASH DC 20310-0460, por lo menos 60 días antes de cualquier intento de registro propuesto.

Capítulo 4 Entrenamiento

Sección I Programa de Entrenamiento y Literatura

4-1. Generalidades

El programa de entrenamiento de la tripulación (PET) se preparará de acuerdo al TC 1-210 y al manual de entrenamiento de tripulación de aeronave apropiado.

4-2. Desviaciones de los requisitos

a. Las desviaciones de la unidad para los requisitos del PET de aeronaves solo pueden ser otorgadas por estas autoridades.

- (1) Comandantes de CPE.
- (2) Comandante, Comando de la Reserva del Ejército de EE.UU.

(3) Jefe, Agencia de la Guardia Nacional

b. Las desviaciones individuales de los requisitos PET de aeronave primaria pueden ser otorgados por el primer comandante, coronel (06) o rango superior, en la cadena del mando del individuo.

c. Las desviaciones declararán el requisito específico que se modificará.

4-3. Publicaciones

Los manuales del operador de aeronave y las listas de chequeo son las referencias primarias que gobiernan la operación de un aeronave específica. El manual de entrenamiento de la tripulación, manuales de campaña, y circulares de entrenamiento se usarán según se requiera. Cuando existen diferencias entre otras publicaciones y este reglamento, este reglamento tiene precedencia. Los Formularios DA 2028 (Cambios Recomendados a Publicaciones y Formularios en Blanco), que recomiendan cambios a estas publicaciones, se someterán a través del comandante de la unidad de aviación al proponente de los manuales.

4-4. Archivos de lectura de información de la tripulación

Las unidades de aviación establecerán y mantendrán archivos de lectura de información sobre entrenamiento de la tripulación según el AR 385-95 y el TC 1-210. El personal de tripulación asignado leerá y permanecerá familiarizado con estos archivos.

4-5. Programa de Entrenamiento de la Tripulación (PET)

a. El PET estandariza el entrenamiento y la evaluación a fin de

asegurar el estado de preparación para combate.

b. El PET establecido en el ATM es obligatorio para todos los aviadores militares asignados a posiciones operacionales de aviación y para todos los otros tripulantes especificados en los ATM. Los requisitos del PET incluyen horas, tareas, e iteraciones identificadas en los ATM apropiados; sistemas sintéticos de entrenamiento de vuelo (SSEV); progreso del nivel de preparación (NP); y prueba anual de pericia y nivel de preparación. Los aviadores asignados o agregados a otro Servicio cumplirán con los requisitos de ese Servicio. Los tripulantes civiles (DAC) de la Secretaría del Ejército serán entrenados y evaluados según el comandante lo especifique por escrito, y según sea necesario para cumplir con los requisitos de la descripción del trabajo.

c. El comandante puede excusar de los requisitos del PET a un aviador que esté programado para separación o retiro del servicio activo. El aviador puede ser excusado comenzando no menos de 6 meses antes de la fecha programada para el retiro o separación. Esto no aplica a los que han iniciado acción de unirse a una unidad de aviación de un componente de reserva. A los aviadores que están excusados de los requisitos de PET, se les prohíbe realizar deberes de tripulante.

4-6. Entrenamiento de calificación de aeronaves/entrenamiento de repaso

a. Entrenamiento de calificación

(1) Se puede conducir entrenamiento formal en otras bases de entrenamiento designadas por la SE al recibir la aprobación de HQDA, DCSOPS, ATTN: DAMO-TRO. La GNE especifica que

las solicitudes serán enviadas a través de CNGB, ATTN: NGB-AVN-O a DAMO-TRO.

(2) A menos que lo apruebe DAMO-TRO, el entrenamiento de transición local no se conducirá cuando exista un curso de transición formal de la SE. Las excepciones pueden ser otorgadas en una base de “según se requiera” por DAMO-TRO, en el cual el entrenamiento se hará de acuerdo a un programa de instrucción aprobado por el CPE.

(3) Para asegurarse de la estandarización a través de la aviación del Ejército, el entrenamiento de vuelo se conducirá usando los requisitos de entrenamiento y evaluación prescritos en el ATM apropiado. Las Guías de Entrenamiento de Vuelo se autorizan para el CAEEU y otras bases de entrenamiento designadas por la SE, para describir tareas, condiciones, normas, políticas y procedimientos que no se encuentran en el ATM.

(4) El entrenamiento de un aviador en una categoría de aeronave en la cual él o ella no están calificados para volar se permite solamente en un curso de escuela formal (DA Pam 351-4). Un aviador calificado en una categoría de aeronave por otro Servicio está autorizado a recibir entrenamiento local de calificación en esa categoría. Las calificaciones locales se conducirán bajo el auspicio de un curso oficial, utilizando un programa de instrucción aprobado por la Secretaría del Ejército.

(5) El entrenamiento de calificación para aviadores y pilotos instructores en aeronaves no corrientes, se conducirá según el capítulo 9.

(6) A los aviadores que completan con éxito un entrenamiento de calificación conducido por el Ejército activo, GNE, RE, u otro servicio militar

se les otorgará una especialidad de trabajo militar (MOS) adicional o identificador adicional de destrezas (IAD) (AR 611-112).

(7) En la sección de comentarios del Formulario DA 759 se anotará el entrenamiento de calificación completado de la aeronave o sistema de aeronave (NVG, ESSS, etc.). El oficial de personal incluirá la declaración en los registros de personal militar del individuo.

b. Entrenamiento de repaso. Cuando un aviador no ha volado dentro de los pasados 180 días, el aviador recibirá el entrenamiento de repaso de vuelo apropiado prescrito en el ATM. El comando que lo recibe es responsable del entrenamiento de repaso, excepto en el caso de aviadores reasignados a comandos en ultramar para deberes en una posición operacional de vuelo. Si es reasignado a ultramar, el comando perdedor es responsable del entrenamiento. Cuando el comando perdedor no tiene recursos de entrenamiento disponibles, solicitarán asistencia de los cuarteles generales superiores.

4-7. Prueba anual de pericia y nivel de preparación (PAPNP)

a. La prueba anual de pericia y nivel de preparación será conducida según el TC 1-210 y el ATM apropiado. Esta se proporciona a cada tripulante de NP 1 y empleado civil de la SE dentro del período de PAPNP. Para tripulantes civiles de la SE, los componentes individuales del PAPNP se pueden realizar en cualquier trimestre civil designado por el comandante.

b. Los resultados de la PAPNP se anotarán en el Formulario DA 759.

4-8. Entrenamiento de Procedimientos de Emergencia

El entrenamiento en procedimientos de emergencia se conducirá según los ATM. El entrenamiento se conducirá en aeronaves con controles dobles. Un PI o PE calificado vigente en esa misión, tipo, diseño, y serie permanecerá en un conjunto de los controles.

a. Aviones.

(1) El entrenamiento de un solo motor en aeronaves con varios motores puede ser conducido bajo las siguientes condiciones solamente:

(a) La parada completa de la turbina (hélices o turbina detenida) se efectuará en condiciones de reglas de vuelo visuales por lo menos a 4,000 pies sobre el nivel de tierra.

(b) El apagado simulado de la turbina en el ascenso, luego del despegue, se puede realizar si la velocidad aérea indicada está en o sobre la velocidad prescrita para una OPERACIÓN segura de una sola turbina en esa aeronave. Las excepciones se otorgan para las aeronaves a las cuales se les autoriza específicamente los cortes de la turbina V1.

(c) La pista utilizada para el aterrizaje debe ser de, por lo menos 4000 pies de largo, y cumplir con el criterio en la tabla 5-1.

(2) Los aterrizajes de toque y despegue se pueden realizar bajo las siguientes condiciones:

(a) La aeronave debe tener dos conjuntos de controles.

(b) El PI o PE debe permanecer en un conjunto de controles.

(c) La pista utilizada debe cumplir con los requisitos de aceleración y distancia para detenerse más 2000 pies.

(d) El entrenamiento que involucra los aterrizajes de toque y despegue se realizará de acuerdo al ATM apropiado.

b. Helicópteros.

(1) Los procedimientos con los hidráulicos apagados, las autorrotaciones (salvo de un vuelo estacionario), y el entrenamiento de procedimientos de emergencia en toque de tierra, antitorque, en helicóptero con una sola turbina, serán conducidos solamente durante una calificación de piloto instructor y aviador y entrenamiento de transición según el programa de instrucción formal en las bases de entrenamiento designadas por la Secretaría del Ejército. Los procedimientos de emergencia en toque de tierra también se autorizan para-

(a) PI y PE designados para conducir procedimientos de emergencia en toque de tierra con helicópteros de una sola turbina en las bases de entrenamiento designadas.

(b) PI y PE de la Dirección de Evaluación y Estandarización.

(c) Entrenamiento de calificación local en helicópteros OH-58A/C, AH-1, UH-1 y OH-6.

(d) Pilotos de prueba experimental mientras conducen pruebas o entrenamiento de vuelo autorizado.

(2) Los procedimientos se deben conducir en localizaciones de entrenamiento designadas, libre de obstrucciones. Debe haber comunicaciones de aire a tierra y equipo para accidentes y rescate de fuego. Las áreas de entrenamiento nocturno serán designadas y usadas.

(3) La autorrotaciones en toque de tierra sin anunciar no se realizarán, salvo en el caso de entrenamiento o evaluaciones de PI y PE.

(4) Las autorrotaciones con recuperaciones de potencia y terminaciones con potencia serán conducidas, según el ATM.

(5) En helicópteros con varias turbinas, las autorrotaciones de toque de tierra para practicar están prohibidas.

4-9. Prueba práctica de ejecución

Cada tripulante debe completar exitosamente las pruebas prácticas periódicas conducidas por un PI, PE, EM, IT ó ITE, según el ATM/ET apropiado. Las pruebas prácticas son:

a. Evaluación de vuelo de estandarización. El vuelo consiste de maniobras de vuelo visuales y/o procedimientos conducidos en cada misión, tipo, diseño y grupo de serie de la aeronave (párrafo 4-19) requeridos para un aviador o técnico. La evaluación se conduce para determinar la habilidad de la persona examinada para realizar los deberes de vuelo asignados. La evaluación-

(1) Consistirá de una evaluación de vuelo descrita en el ATM apropiado.

(2) Será conducida por un PI, PE, IT o ITE, a fin de establecer la calificación inicial en una serie de aeronave y, una vez cada año.

b. Evaluación de vuelo por instrumentos. Una evaluación de vuelo por instrumentos determinará la habilidad de la persona examinada para realizar los deberes de vuelo asignados bajo CMI.

(1) La evaluación será conducida -
(a) Según el TC 1-210 y el ATM apropiado.

(b) Anualmente, en una aeronave equipada con controles dobles, por un EI calificado y vigente en la categoría de aeronave o en un simulador compatible por un EI calificado en la categoría de aeronave. Las evaluaciones simultáneas

de dos aviadores se pueden conducir si ambos realizan las maniobras y procedimientos requeridos por el ATM.

(c) Anualmente en la aeronave primaria o alterna de la persona examinada, si está doblemente calificada y se le requiere volar en ambas categorías.

(d) Con pilotos instructores en aeronaves AH-1, AH-64, OH-58, y OH-6, si están designados por el comandante como un PI en la aeronave siendo volada, si han recibido una evaluación de vuelo por instrumentos en la categoría de aeronave, conducido por un EI durante una Prueba Anual de Pericia y Nivel de Preparación o de progreso del Nivel de Preparación, y están vigentes según el párrafo 4-18.

(2) El comandante puede ordenar el uso de un simulador de vuelo compatible si las circunstancias le impiden una evaluación segura, viable o puntual, en la aeronave.

(3) Las actitudes inusuales, el apagado simulado de la turbina o la falla de la turbina, y las autorrotaciones no se iniciarán mientras se encuentre bajo CMI. Debe haber un EI, PI, PE calificado y vigente en un conjunto de los controles en la aeronave, cuando se efectúan estas maniobras.

c. *Vuelo de Evaluación de la pericia de vuelo.* Esta evaluación es administrada a cualquier tripulante aviador o técnico en cualquier grupo de serie de aeronave (párrafo 4-19) para cada sistema de aeronave que él o ella está requerido a operar. La evaluación será conducida—

(1) A discreción del comandante.

(2) Bajo la Dirección de la Comandancia de la SE.

(3) Por un PI, PE, EI, EM, IT o ITE, según el ATM/PET apropiado.

(4) Para determinar la pericia y/o vigencia de un individuo.

(5) Para determinar qué fase del entrenamiento es apropiada para entrar en o continuar en el PET.

(6) Las evaluaciones de pericia sin aviso pueden ser exámenes escritos, evaluaciones orales, evaluaciones de vuelo de aeronave, o evaluaciones compatibles en el simulador de vuelo.

d. *Evaluación de vuelo luego de un accidente.* Esta evaluación de vuelo es administrada a un aviador o técnico para determinar su habilidad de realizar los deberes requeridos luego de un incidente de aeronave. Los aviadores o técnicos que realizan deberes de tripulación, involucrados en un incidente de Clase A o B serán suspendidos de los deberes de vuelo hasta que completen exitosamente una evaluación de vuelo. La evaluación será conducida en una aeronave con la misma misión, tipo, diseño y serie en la cual ocurrió el accidente. A los aviadores o técnicos que realizan deberes de vuelo, involucrados en incidentes de Clase C se les puede suspender de sus deberes de vuelo y requerírsele que completen exitosamente una evaluación de vuelo a discreción del comandante. Un PI, EI, PE, IT o ITE conducirá una evaluación de los deberes de vuelo, según el ATM apropiado. (Vea el AR 40-501 para los requisitos médicos antes de volar).

e. *Evaluación Médica de Vuelo.*

Esta evaluación de vuelo mide la habilidad de un aviador o técnico para realizar los deberes requeridos después de incurrir en una incapacidad médica. La evaluación será administrada en base a la recomendación del cirujano de vuelo. La evaluación de los deberes de vuelo será conducida por un PI, EI, PE, IT o ITE, según el ATM apropiado.

f. Evaluador de piloto de prueba de mantenimiento y evaluación de piloto de prueba de mantenimiento. Esta evaluación abarca las maniobras de vuelo de prueba de mantenimiento y se conduce en cada grupo de serie de la aeronave (párrafo 4-19) en el cual se requiere que el piloto efectúe el vuelo de prueba. La evaluación se conducirá -

(1) Para establecer una calificación de PPM o EM, según el ATM apropiado.

(2) Por un EM designado, calificado y vigente en el grupo de serie de la aeronave siendo volada.

(3) Durante la Prueba Anual de Pericia y Nivel de Preparación en la aeronave primaria y durante el año de entrenamiento en una aeronave alterna y adicional.

(4) El personal de la Guardia Nacional y de la Reserva del Ejército de EE.UU. tomarán la evaluación de PPM o EM durante el mismo trimestre de su evaluación de vuelo de estandarización.

4-10. Fracaso de cumplir con los requisitos del Programa de Entrenamiento de la Tripulación (PET)

a. Cuando no se satisfacen los requisitos del PET, el comandante realizará una investigación. Después de la investigación, el comandante -

(1) Tomará una de las siguientes acciones:

(a) Autorizará al tripulante hasta 30 días adicionales para completar los requisitos. La prórroga de 30 días comenzará después que el comandante completa su investigación. Los comandantes no están autorizados a otorgarse la prórroga de 30 días así mismos.

(b) Solicitará una desviación de los requisitos, según el párrafo 4-2.

(c) Someterá al aviador ante una junta de evaluación de vuelo, según el AR 600-105.

(2) Anotará las restricciones impuestas y las prórrogas otorgadas en la carpeta individual de entrenamiento del tripulante (IATF).

(3) Anotará las prórrogas y desviaciones otorgadas a los tripulantes en el Formulario DA 759.

(4) Restringirá a los aviadores de realizar deberes de piloto al mando en la aeronave (primaria, adicional o alterna) hasta que se cumplan los requisitos del PET.

b. Para la aeronave primaria, si no se otorga tiempo adicional o una desviación, o si los requisitos no se cumplen dentro del período autorizado, el comandante -

(1) Suspenderá al aviador del servicio de aviación.

(2) Colocará al aviador militar ante una Junta de Evaluación de Vuelo (AR 600-105).

(3) Procesará a los aviadores civiles de la SE, según los reglamentos del Servicio Civil Federal.

(4) Terminará la orden de condición de vuelo para un técnico, según el AR 600-106.

c. En adición, a un tripulante que falla la prueba práctica, se le restringirá de realizar el deber de vuelo (párrafo 2-6) para el cual fue evaluado. La restricción aplicará a todas las aeronaves con características similares de operación y manejo según se indica en el párrafo 4-19. Las restricciones se indican en la carpeta individual de entrenamiento de tripulante y permanecerán en efecto hasta que se complete con éxito una reevaluación.

(1) Cuando la falla ocurre en la aeronave primaria del tripulante, el comandante:

(a) Debe reclasificar al individuo al nivel de preparación (NP) apropiado.

(b) Debe autorizar entrenamiento adicional si es necesario.

(c) Para aviadores, reevalúe o imponga una suspensión temporal de los deberes de vuelo. Si se impone la suspensión, las estipulaciones del AR 60-105, de la junta de evaluación de vuelo, aplican.

(d) Para técnicos, reevalúe o remuévalos de la condición de vuelo, según el AR 600-106.

(2) Cuando la falla ocurre en una aeronave adicional o alterna del tripulante, el comandante debe:

(a) Reclasificar al individuo al NP apropiado.

(b) Autorizar entrenamiento adicional si es necesario.

(c) Reevaluar o restringir al tripulante de efectuar los deberes de vuelo en esa aeronave.

4-11. Requisitos del sistema sintético de entrenamiento de vuelo (SSEV)

a. Los aviadores en servicio activo y de ala rotativa del CR debe usar el SSEV de su aeronave primaria, si está disponible. Los requisitos anuales de entrenamiento se basan en la distancia que el aviador debe viajar para llegar al SSEV.

b. Los requisitos de entrenamiento se pueden reducir basándose en la distancia que el aviador debe viajar hasta el SSEV (salvo en los aviadores designados como categoría de vuelo 3). Para consideraciones de distancia, los siguientes requisitos mínimos de entrenamiento aplican:

(1) *Aviadores de componentes activos.* (La distancia expresada proviene de la estación de asignación del aviador de acuerdo con el AR 55-60.)

(a) 0-25SM-según el ATM.

(b) 26-100SM-12 horas.

(c) 101-200SM-6 horas.

(d) 201SM y más - no existe un requisito obligatorio de horas.

(2) Aviadores de componentes de la reserva. (Distancia expresada de la instalación de vuelo del aviador a la instalación del SSEV.)

(a) 0-100SM-12 horas

(b) 101-200SM-6 horas.

(c) 201SM y más - no existe requisito obligatorio.

c. Las unidades localizadas más allá de 210SM deben establecer programas de SSEV cuando el costo es efectivo y posible.

d. Los requisitos del SSEV se pueden prorratear según el TC 1-210.

e. Para los aviadores cuya aeronave primaria no contiene un simulador (tabla 4-1), los requisitos del SSEV serán determinados por el comandante. Se acreditará un máximo de 6 horas semianualmente a los aviadores de ala rotativa, que vuelan requisitos mínimos de horas en un dispositivo SSEV no compatible.

f. Los simuladores de helicóptero se mencionan en la tabla 4-1.

g. Los aviadores de ala fija (aeronave principal) pueden recibir un crédito de hasta 6 horas de vuelo para los requisitos del ATM, utilizando simuladores compatibles. El crédito por horas de vuelo debe ser aprobado por el CPE o AGN.

Tabla 4-1

Sistema Sintético de Entrenamiento de Vuelo

Designación: Dispositivo de vuelo por instrumentos UH-1, dispositivo SSEV 2B24

Aeronave compatible: UH-1

Designación: Dispositivo de vuelo operacional CH-47, dispositivo SSEV 2B31

Aeronave compatible: CH-47

Designación: Dispositivo de vuelo operacional AH-1/simulador de sistema de armas, dispositivo SSEV 2B33

Aeronave compatible: AH-1

Designación: Dispositivo de vuelo operacional UH-60, dispositivo SSEV 2B38

Aeronave compatible: UH-60

Designación: Simulador de misión de combate AH-64, dispositivo SSEV 2B40

Aeronave compatible: AH-64

Designación: Dispositivo de procedimientos de emergencia de armas en la cabina de mando AH-64

Aeronave compatible: AH-64

4-12. Tiempo de Vuelo Civil para Aviadores del Componente de Reserva

El tiempo de vuelo civil o tareas se pueden acreditar hacia los requisitos del ATM para aviadores del CR a discreción del comandante.

a. Las tareas realizadas en aeronaves del Ejército por empleados civiles, serán acreditadas hacia los requisitos aplicables del ATM.

b. Los comandantes pueden dar crédito por tareas realizadas en una aeronave civil si las tareas son similares en todos los aspectos a los requisitos de tareas del ATM.

c. El tiempo de vuelo adquirido en aeronaves del Ejército por aviadores del CR, mientras están empleados por el Gobierno, o el tiempo de vuelo adquirido en una aeronave civil no se usará como lo siguiente:

- (1) Entrenamiento en lugar de conjuntos de entrenamiento de unidad.
- (2) Períodos de entrenamiento de vuelo adicionales.

(3) Asignación de un pago incentivo de la carrera de aviación, crédito total del deber de vuelo operacional, o puntos para retiro.

4-13. Períodos adicionales de entrenamiento de vuelo (PAEV)

a. El programa de PAEV asigna períodos adicionales de entrenamiento de vuelo para tripulaciones del CR y cirujanos de vuelo, a fin de alcanzar y mantener los niveles de pericia requeridos. Todos los aviadores de CR, cirujanos de vuelo, y técnicos en el servicio de aviación pueden tomar parte en el programa del PAEV. El programa se realizará según el AR 140-1.

b. El derecho a la paga y asignaciones para los PAEV se autoriza como entrenamiento inactivo del trabajo, según el Manual de Derechos de Paga Militar y Asignaciones del MD.

4-14. Entrenamiento Aeromédico

Los tripulantes de vuelo recibirán entrenamiento aeromédico y de baja presión/altitud alta, según el ATM y el TC 1-210 apropiado.

4-15. Entrenamiento del Asiento de Expulsión

a. Requisito. Los tripulantes de vuelo, personal de mantenimiento y pasajeros en aeronaves equipadas con el asiento de expulsión deben completar la calificación y entrenamiento anual de repaso de acuerdo con el TC 1-210.

b. Desviaciones. Los CPE y Comandante, CAEEU pueden efectuar desviaciones de los requisitos de entrenamiento para pasajeros. El piloto al mando orientará a los pasajeros para asegurarse de que se comprenden las prácticas de seguridad para el asiento de expulsión y los procedimientos.

4-16. Entrenamiento de operaciones de aterrizaje en barco

a. Requisito. Los tripulantes aéreos deben completar la calificación de aterrizaje en barco y estar vigentes con el Memorándum de Entendimiento de Operaciones de Aterrizaje en Barco de la Fuerza Aérea/Ejército antes de conducir operaciones navales de aterrizaje en barco.

b. Las unidades pueden obtener una copia del Memorándum de Entendimiento más reciente de Operaciones de Aterrizaje en Barco de la Fuerza Aérea/Ejército escribiendo a HQDA, DCSOPS, ATTN: DAMO-TRS, 400 ARMY PENTAGON, WASH DC 20310-0400.

4-17. Equipo Aéreo de supervivencia (EAS)/entrenamiento de guerra electrónica

a. Un programa de entrenamiento de equipo aéreo de supervivencia /guerra electrónica puede ser establecido en unidades tácticas para entrenar a tripulantes de vuelo en la operación y efectividad del ASE contra amenazas electrónicas. El entrenamiento será administrado y evaluado según el ATM apropiado y el TC 1-210.

b. Uso máximo del equipo interactivo del entrenamiento EAS II, entrenamiento integrado EAS III específico de aeronave y el entrenador de fuerza a fuerza de EAS IV, según ordenado.

4-18. Vigencia

a. Si han pasado 160 días desde el último vuelo como piloto o piloto al mando en el grupo de la misión, tipo,

diseño y serie de la aeronave (o serie, grupo, párrafo 4-10) que será volada, al aviador se le administrará una evaluación de pericia de vuelo según el ATM.

b. Dispositivo/sistemas de visión nocturna vigentes, según el TC 1-210 y el ATM apropiado.

c. Si han pasado 90 días desde el último vuelo como técnico en la misión, tipo, diseño y serie (o serie, grupo, párrafo 4-19) de aeronave que será volada, el OA, TDV, EV, IT, OM, o ITE recibirá una evaluación de pericia de vuelo, según el ATM apropiado.

4-19. Aeronave similar

La aeronave en serie con características de operación y manejo similares están agrupadas a continuación. La vigencia en cualquiera de las series de aeronave satisficará el requisito para todas las aeronave dentro de la serie o grupo. La vigencia separada se requiere para todas las otras aeronaves.

a. UH-1, H, V; EH-1H; EH-1X.

b. AH-1S, E, P, f, TH-1S.

c. C-12 C, D, F, J, L, R.

d. RC-12D, G, H.

e. RC-7B

f. RC-12K, N, P, Q.

g. OH-58A, C; TH-67.

h. OH-58D, OH-58D(I).

i. OH-6, OH-8, MH-6, AH-6, H-500,

H-530.

j. UH-60A, L, Q; EH-60A; MH-60A, L.

k. CH-47D, MH-47D, MH-47E.

l. C-23A, B, B+.

m. C-26A, B.

n. C-20E, F, J.

o. UH-35A.

Sección II

Tripulantes de vuelo

4-20. Tripulaciones Aéreas

Los comandantes de unidad deben establecer, por escrito, programas formales de calificación y selección de tripulación de vuelo. Los programas contendrán criterios de calificación, y selección y métodos de evaluación. Los pilotos instructores y oficiales de seguridad ayudarán a los comandantes en el proceso de selección. Los tripulantes aéreos serán designados por escrito, por el comandante, especificando los deberes y estaciones de tripulación de vuelo que están autorizados a ocupar según el TC 1-210.

4-21. Piloto al Mando

El piloto al mando-

- a.* Será responsable y tendrá la autoridad final para operar, abastecer, y asegurar la aeronave que él o ella comanda.
- b.* Será seleccionado según el párrafo 4-20, para cada vuelo o serie de vuelos.
- c.* Será calificado y vigente en la misión, tipo, diseño y serie de la aeronave.
- d.* Será el EI, EU, PI, PE, o EM cuando instruya o evalúe en la cabina de mando con acceso a los controles de vuelo. El EI será el piloto al mando cuando instruya o evalúe en la aeronave en la cual él o ella está calificado, vigente y en los controles.
- e.* Será mencionado en el plan de vuelo o libro de operaciones de la unidad.
- f.* Será responsable de las orientaciones de tripulación y pasajeros.
- g.* Será orientado por un oficial de información designado por el comandante antes de cada misión, y

realizará un informe de confirmación. Los EU, PI, PE, EM, EI, IT, y ITE que están evaluando o instruyendo desde otra estación que no es la del piloto o copiloto, participarán en el informe de la misión y realizarán un informe de confirmación.

4-22. Comandante de la Misión Aérea

Cuando dos o más aeronaves están operando como un vuelo, el comandante de unidad designará un comandante de la misión aérea para estar al mando de todas las aeronaves en el vuelo. La designación del comandante de la misión aérea es una asignación de la responsabilidad del comando y no es una asignación de tripulación. Los comandantes de la misión aérea participarán en las orientaciones de la misión y en las orientaciones de confirmación.

4-23. Piloto

- a.* El piloto (P), cuando sea designado, será -
 - (1) Calificado y vigente en la misión, tipo, diseño y serie de la aeronave.
 - (2) Orientado por el piloto al mando.
 - (3) Mencionado en el plan de vuelo o libro de operaciones de la unidad.
- b.* Los estudiantes de vuelo que reciben entrenamiento y el personal que realiza deberes limitados de la cabina de mando, según el párrafo 2-4, pueden realizar deberes de piloto cuando un PI se encuentra en un conjunto de los controles. El PI debe estar calificado y vigente en la misión, tipo, diseño y serie de la aeronave siendo volada.
- c.* Cuando el manual del operador o misión requiere un piloto o copiloto como tripulación mínima, se requieren

dos pilotos calificados y vigentes en la misión, tipo, diseño y serie de aeronave que será volada. Cuando un PI calificado en la misión, tipo, diseño, y serie de aeronave siendo volada se encuentra en un conjunto de los controles, el siguiente personal adicional satisfecerá este requisito:

- (1) Personas recibiendo entrenamiento autorizado.
- (2) Personal realizando deberes limitados de la cabina de mando, según el párrafo 2-4.
- (3) Comandantes en la unidad de aviación, Representantes Regionales de la SE de la AFA, y oficiales de aviación del CPE en el grado de 05 en adelante, en posiciones operacionales de aviación.
- (4) Personal aprobado por un comandante del CPE, por escrito, cuando se cumplen las siguientes condiciones:
 - (a) El vuelo es para determinar las capacidades y/o efectividad de combate de la aeronave.
 - (b) NVD o vuelo a ras de tierra deben estar específicamente autorizados.
 - (c) El vuelo se realizará en condiciones de reglas de vuelo visuales.
 - (d) No se conducirán los procedimientos de emergencia simulados.
 - (e) El vuelo está aprobado por el comandante del CPE que provee la aeronave. Si no se puede cumplir con alguna de las condiciones anteriores, se puede solicitar una desviación según el párrafo 1-7.
- (5) La autoridad otorgada en el (4) arriba no se delegará aún más, a un nivel menor de dos estrellas.

4-24. Copiloto

a. El copiloto (CP), cuando se designa, asistirá en la realización de las tareas de la cabina de mando, según lo

dirija el piloto al mando. Salvo, según se declara en el *b* anterior, cualquier aviador puede ocupar una estación de CP y realizar los deberes designados de copiloto en cualquier aeronave.

b. Se requieren dos aviadores vigentes en la categoría de aeronave siendo volada, para vuelos en condiciones meteorológicas de instrumentos (CMI) pronosticadas. Los estudiantes satisfecerán este requisito cuando reciban entrenamiento de instrumentos y un PI o EI vigente en la misión, tipo, diseño y serie de la aeronave esté en un conjunto de los controles.

4-25. Entrenador de unidad

El comandante de unidad puede designar entrenadores de unidad (EU) para conducir entrenamiento especializado, a fin de ayudar en los programas de entrenamiento de unidad. A los entrenadores de unidad se les prohíbe conducir maniobras de emergencia o entrenamiento de procedimientos de emergencia en la aeronave. A los EU también se les prohíbe evaluar las tareas básicas y especiales del ATM. Los comandantes pueden autorizar que los EU instruyan desde estaciones de piloto, copiloto y/o estaciones que no son de vuelo. Estos pueden autorizar a los entrenadores de unidad a validar la finalización exitosa del entrenamiento requerido; por ejemplo, calificaciones de frontera y corredor, orientación del área local, y otros requisitos ordenados localmente. Cuando realice deberes de EU, el EU debe estar calificado según el ATM apropiado, y vigente en la aeronave siendo volada.

4-26. Piloto Instructor

a. El piloto instructor (PI) entrenará y evaluará aviadores, técnicos y otro personal en la aeronave designada según el ATM.

b. El candidato a PI tendrá por lo menos:

(1) 500 horas de tiempo de piloto en la categoría de aeronave.

(2) 250 horas en el tipo/diseño de aeronave.

(3) 50 horas como piloto al mando en el tipo/diseño de aeronave.

(4) 48 horas en el tipo/diseño de aeronave dentro de los últimos seis meses.

Veinticinco horas deben ser en los Sistemas de Visión Nocturna (NVS) para esas aeronaves equipadas con NVS.

(5) Carta de recomendación del comandante de unidad.

c. La autoridad de desviación en el b(2), (3), y (4) arriba es el Comandante del Centro de Aviación del Ejército de EE.UU. o su representante designado. Las consideraciones para las desviaciones se realizarán individualmente, según lo apoye el requisito en el b(5) anterior.

d. Para calificarse como un PI para helicópteros o aviones, un aviador debe completar exitosamente uno de los siguientes:

(1) Helicópteros.

(a) Un curso de PI de la SE en la misión, tipo, diseño de aeronave en que se realizarán los deberes de PI.

(b) Una evaluación de equivalencia de PI, administrada por un piloto instructor de estandarización, seleccionado por DAMO-TRO, en la misión, tipo, y diseño de la aeronave en la cual se realizarán los deberes de PI. Los comandantes coordinarán con el DEE (ATZQ-ES) Fuerte Rucker, antes de someter una solicitud para una evaluación de equivalencia a DAMO-TRO.

(c) Las calificaciones adicionales de PI dentro del grupo de serie (párrafo 4-19) se puede lograr localmente.

(2) Aviones.

(a) Un curso de PI de la SE en la categoría de aeronave en la cual realizará los deberes de PI.

(b) Una evaluación de equivalencia de PI, administrada por un piloto instructor de estandarización, seleccionado por DAMO-TRO, en la categoría de la aeronave en la cual se realizarán los deberes de PI. Los comandantes coordinarán con el DEE (ATZQ-ES) Fuerte Rucker, antes de someter una solicitud para una evaluación de equivalencia a DAMO-TRO.

4-27. Examinador de Instrumentos

a. El examinador de instrumentos (EI) conducirá el entrenamiento de instrumentos y las evaluaciones de vuelo por instrumentos, según el ATM.

b. Para calificarse como EI, un aviador debe -

(1) Completar exitosamente un curso de instrucción para EI en el Centro de Aviación del Ejército de EE.UU., o

(2) Completar exitosamente una evaluación de equivalencia de EI administrada por un EI seleccionado por DAMO-TRO. La persona examinada debe ser un PI en la categoría de aeronave en la cual se conduce la evaluación. Los comandantes coordinarán con el DEE (ATZQ-ES), Fuerte Rucker, antes de someter una solicitud para una evaluación de equivalencia a DAMO-TRO.

c. Ser designado por escrito, por el comandante para cada categoría de aeronave en que realizará deberes de EI.

d. Los EI de simuladores solamente, no vigentes en la categoría de aeronave

deben ser evaluados anualmente por un EI vigente.

4-28. Piloto instructor de estandarización

a. El PE entrenará y evaluará los PI y PE. Ellos pueden entrenar y evaluar todos los técnicos y aviadores al igual que a otro personal en la aeronave designada, según el ATM. Los PE tienen la supervisión técnica del programa de estandarización de aviación de la unidad, según lo especifica el comandante de unidad. El o ella asesora al comandante en todos los niveles de estandarización de aviación dentro del comando.

b. Los PI calificados serán designados por escrito como PE por los comandantes de unidad, y serán calificados y vigentes en la aeronave que van a volar. Los comandantes pueden autorizar a los PE a instruir y evaluar desde una estación de piloto, copiloto, y/o estación de tripulación que no sea de vuelo.

4-29. Piloto de prueba de mantenimiento

a. La aeronave con procedimientos de vuelo de prueba, publicados en el ATM apropiado, será volada solamente por pilotos de prueba de mantenimiento calificados (PPM).

b. Para calificarse como un PPM, los aviadores deben completar exitosamente uno de los siguientes:

(1) Curso de Administrador de Mantenimiento/Piloto de Prueba de Mantenimiento (ADM/PPM).

(2) Una evaluación de equivalencia administrada por un evaluador de piloto de prueba de mantenimiento (EM) seleccionado por comandantes de DAMO-TRO, estos coordinarán con

DEE (ATZQ-ES), Fuerte Rucker, antes de someter una solicitud para una evaluación de equivalencia a DAMO-TRO. El individuo debe mostrar la terminación exitosa de la porción de los Administradores de Mantenimiento de ADM/PPM.

(3) Las desviaciones se pueden otorgar basándose en casos individuales, a través de la oficina de aviación del CPE apropiado a, HQDA, ATTN: DALO-AV, con información a DAMO-TRO

c. Ellos deben estar calificados en la aeronave que será volada y satisfacer los requisitos del ATM apropiado. Los PPM cumplirán con los procedimientos en el TM 1-1500-328-23 y con el manual de vuelo de prueba de mantenimiento de aeronave apropiado.

d. Los pilotos de prueba de mantenimiento por contrato estarán calificados si asisten a la porción de Trayectoria de ADM/PPM (vuelo solamente) o por el b(2) arriba (No se requiere la porción de Administradores de Mantenimiento).

e. A los PPM de aeronaves de ala fija no se les requiere ser graduados de un curso de ADM/PPM; sin embargo, deben cumplir con la iteración de tareas y con los requisitos iniciales/anuales de evaluación del ATM apropiado.

4-30. Evaluador de Piloto de Prueba de Mantenimiento

a. El evaluador de piloto de prueba de mantenimiento (EM) entrenará y evaluará PPM y a otros EM en la aeronave designada, según el ATM apropiado.

b. Se desea, por lo menos, 50 horas de tiempo como PPM en la aeronave en que se conducirán los deberes de EM.

c. Para calificarse como un EM, un PPM debe completar exitosamente lo siguiente:

(1) El entrenamiento y evaluación sobre los métodos y principios de instrucción de un PI, PE, o EM designado por DEE.

(2) Una evaluación inicial, según se describe en el ATM apropiado, administrada por un EM designado por DEE.

(3) La finalización exitosa de la evaluación inicial de EM será documentada en el bloque de comentarios del Formulario DA 759.

d. Un DEE identificará los EM en el campo que muestran habilidades excepcionales en la estandarización de vuelo de prueba de mantenimiento. Estos individuos serán seleccionados durante las visitas de estandarización de vuelo de la SE y recibirán una designación de la DEE, Centro de Aviación del Ejército de EE.UU.

4-31. Piloto de Prueba Experimental

Los pilotos de prueba experimentales son graduados de la Escuela de Piloto de Prueba Naval de EE.UU. o de otras escuelas de piloto de prueba acreditadas, quienes ejecutan pruebas de vuelo experimental y de vuelo de ingeniería en la Dirección de Prueba de Calificación de Aeronavegabilidad del Ejército de EE.UU. (DPCA) y en otras instalaciones autorizadas por la Secretaría del Ejército.

4-32. Técnicos

Los técnicos que ejecutan deberes en la aeronave, que son esenciales para la operación y misión de vuelo específica-

a. Estarán en una posición en la MTOE o TDA según el AR 600-106.

b. Estarán calificados en la especialidad militar de la misión, tipo, y

diseño de la aeronave (ingenieros de vuelo, técnicos de mantenimiento, y observadores aéreos) o calificados en la especialidad militar para ejecutar misiones específicas, es decir, (enfermero de vuelo, operador de armas electrónicas, ayudantes aéreos, etc.).

c. Estarán entrenados para ejecutar sus deberes, según el TC 1-210 y el ATM apropiado.

4-33. Instructor de Técnicos

El instructor de técnicos, entrena y evalúa a técnicos en su aeronave designada o en la misión de la aeronave, según el ATM. Para calificarse como un IT, el tripulante debe cumplir los requisitos del párrafo 4-32 y completar uno de los siguientes:

a. Un curso de la Secretaría del Ejército sobre la misión, tipo, y diseño de la aeronave en la cual se ejecutarán los deberes de IT.

b. Una evaluación de equivalencia de IT administrada por un IE seleccionado por HQDA, en el tipo de aeronave en la cual se realizarán los deberes de IT.

(1) Los comandantes coordinarán con DEE (ATZQ-ES), Fuerte Rucker, Alabama, antes de someter una solicitud para una evaluación de equivalencia a DAMO-TRO.

(2) Una evaluación de equivalencia aplica solamente a las especialidades militares con un curso de la SE.

c. Si el curso de la SE no se encuentra disponible para su aeronave específica, los comandantes pueden seleccionar a un técnico que esté calificado en la especialidad militar para ejecutar deberes de IDT. El individuo seleccionado será entrenado y evaluado por un PI, PE, o por un IE, según el ATM apropiado.

4-34. Instructor de Estandarización para Técnicos

El instructor de estandarización (IE) entrena y evalúa a técnicos, IT, y a otros IE. Ayuda al PE de la unidad con la supervisión y mantenimiento del programa de estandarización. Para ser designado por el comandante como un IE, debe satisfacer los requisitos en el párrafo 4-32 y 4-33.

Sección III. Estandarización

4-35. Programa de Estandarización de Aviación

a. El programa de estandarización está designado para asegurar un alto grado de eficiencia en la realización de misiones de combate de la fuerza de aviación. Esto se realiza por medio de la supervisión del comando, empleo de tareas estándar de aviación, uso de publicaciones estándar, y mantenimiento de una fuerza de tripulación disciplinada mediante la administración de pruebas y evaluaciones de vuelo frecuentes.

b. Los comandantes-

(1) Implementarán políticas y procedimientos de estandarización.

(2) Se asegurarán de que las aeronaves del Ejército se operen de acuerdo a los procedimientos estándar en el ATM y en el manual del operador.

(3) Designarán evaluadores, instructores, examinadores y entrenadores en apoyo de los comités de estandarización de la instalación.

(4) Se asegurarán de que se complete el entrenamiento, pruebas y evaluaciones de vuelo requeridas.

(5) Revisarán y aprobarán políticas de programas de estandarización.

4-36. Conferencia del Comandante de Aviación del Ejército de EE.UU.

a. Misión. Los comandantes de aviación del Ejército se reúnen anualmente para recomendar una política general, a fin de implementar el Programa de Estandarización de Aviación del Ejército de EE.UU. Estos revisan asuntos que afectan la capacidad de los comandantes para realizar misiones con recursos de aviación.

b. Composición. La persona que preside la conferencia es el Comandante, CAEEU. La membresía consiste de comandantes de unidad de aviación (grado O6 en adelante), oficiales de aviación del CPE, y otras personas designadas por el presidente.

c. Dirección y control.

(1) Los comandantes se reunirán en una sesión normal, por lo menos, anualmente para nombrar el presidente. Las minutas aprobadas de la conferencia se enviarán a los miembros para ser distribuidas a las unidades de aviación subordinadas.

(2) El presidente llevará a cabo funciones que se relacionan con el programa de estandarización en una base continua y vigilará los requisitos de tarea que resulten de la conferencia del comandante. Las actividades están sujetas a ser revisadas por la membresía completa en la próxima reunión regular.

(3) Los fondos para el viaje, viáticos, y sobretiempo, si es necesario, serán provistos por la organización original del miembro.

d. Correspondencia. Los asuntos que serán presentados en la conferencia anual se dirigirán a: Commander, U.S. Army Aviation Center, ATTN: ATZQ-TD, Fort Rucker, AL 36362-5214. Otros asuntos de estandarización y entrenamiento que requieren una

resolución durante todo el año se deben enviar a: Commander, U.S. Army Aviation Center, ATTN: ATZQ-ES, Fort Rucker, AL 36362-5214, según surjan los problemas.

4-37. Comités de Estandarización del CPE, del Componente de Reserva del Ejército, y de Ejércitos de Aviación Enumerados

a. Misión. Los comandantes observarán la implementación del Programa de Estandarización del Ejército. Estos proporcionan al comando una evaluación continua del programa.

b. Funciones. Los comités de estandarización se organizarán para—

(1) Recomendar y revisar instrucciones, proporcionar guías, y responder a investigaciones y solicitudes específicas.

(2) Coordinar las solicitudes para apoyo de unidades de aviación subordinadas.

(3) Preparar y revisar los cambios recomendados a la literatura de estandarización de aviación y enviarlos a los proponentes.

(4) Conducir asistencia activa y programas de evaluación.

(5) Reunirse cuando lo establezca el presidente.

(6) Los fondos para viajes, viáticos, y sobretiempos, si se requiere, serán proporcionados por la organización a la que pertenece el individuo.

c. Composición. El comandante designará a los miembros por escrito de la siguiente manera:

(1) Un presidente y una secretaria.

(2) Comandante de unidades de aviación subordinadas.

(3) Oficial de seguridad de aviación, oficial de mantenimiento de aviación,

cirujano de vuelo, un PE de aviones, un PE de helicópteros, EI, EM, y representante de control de tráfico aéreo.

d. Correspondencia. Los asuntos de estandarización y entrenamiento que requieren acción por el CAEEU serán dirigidos a Commander, U.S. Army Aviation Center, ATTN: ATZQ-ES, Fort Rucker, AL 36362-5214.

4-38. Comités de Estandarización de Aviación de la Instalación y del Área.

a. Misión. Los comandantes supervisan y coordinan la implementación del comando del Programa de Estandarización de Aviación del Ejército de EE.UU.

b. Funciones. Los comités de estandarización se organizarán para—

(1) Mejorar la seguridad de la unidad.

(2) Observar la pericia de todos los aviadores asignados o agregados en las posiciones operacionales de aviación y otros tripulantes especificados en los ATM.

(3) Coordinar las solicitudes de apoyo de estandarización de aviación de las unidades de aviación asignadas o agregadas.

(4) Preparar y revisar los cambios recomendados a la literatura de estandarización de aviación y enviarlo a los proponentes.

(5) Reunirse cuando lo establezca el presidente.

(6) Los fondos para viajes, viáticos, y sobretiempos, si se requiere, serán provistos por la organización a la cual pertenece el individuo de la siguiente forma:

c. Composición. El comandante designará los miembros por escrito de la siguiente forma:

(1) Un presidente y una secretaria.

(2) Comandantes o jefes de todas las unidades de aviación o actividades asignadas o agregadas a la instalación.

(3) Un oficial de seguridad de aviación, un oficial de mantenimiento de aviación, cirujano de vuelo, PE de aviones, PE de helicópteros, EI, EM, y representante de control de tráfico aéreo.

(4) Un oficial de aviación u otro individuo designado de una instalación subordinada que apoya actividades de vuelo de aviación.

4-39. Centro de Aviación del Ejército de EE.UU. (CAEEU)

El CAEEU es la agencia proponente para el Programa de Estandarización de Aviación del Ejército de EE.UU. En adición a las responsabilidades indicadas en el párrafo 1-4h, el CAEEU-

a. Actuará como agencia de revisión para el entrenamiento, estandarización, y publicaciones técnicas de aviación del Ejército, a fin de asegurarse de que están estandarizadas, exactas, y que no se duplican una a otra, según el AR 34-4 (Política de Estandarización del Ejército). Esto es realizado por el Director de Evaluación y Estandarización (DEE) (Director of Evaluation and Standardization, USAAVNC (ATZQ-ESL), Fuerte Rucker, mediante una revisión y coordinación continua con los usuarios y proponentes, y mediante el desarrollo de procedimientos normales y de emergencia para los manuales de operador de aeronave.

b. En coordinación con los CPE, conducirá asistencia activa y programas de evaluación para entrenamiento de aviación. Esto incluye las evaluaciones de vuelo conducidas por DEE, CAEEU, (ATZQ-ES) Fuerte Rucker, para evaluar la estandarización y pericia de aviadores

y tripulaciones a través del Ejército, según dirigido por el CGSE.

c. Asesorará al CGSE y CPE sobre la condición de las actividades de estandarización de vuelo de aviación. La DEE también proporcionará información sobre la implementación de las políticas y procedimientos de estandarización de aviación en el Ejército entero.

d. Desarrollará y recomendará cambios a las guías de políticas generales para el Programa de Estandarización de Aviación del Ejército de EE.UU.

Capítulo 5 Procedimientos y Reglas de Aviación

5-1. Generalidades

a. El personal involucrado en operaciones de aeronaves del Ejército cumplirá con lo siguiente, si aplica:

(1) Reglamentos federales de aviación, leyes y reglas.

(2) Reglamentos de la Organización de Aeronáutica Civil Internacional.

(3) Reglamentos, leyes, y reglas del país anfitrión.

(4) Reglamentos militares.

(5) Leyes federales y estatales ajenas a la aviación y que aplican a las operaciones de aviación del Ejército.

(6) Publicaciones de Información de Vuelo del Ministerio de Defensa (FLIP).

(7) Manuales y listas de chequeo del operador de aeronave.

b. La publicación de información de vuelo del Ministerio de Defensa (DOD FLIP) no proporciona las cartas de procedimientos para todos los campos aéreos que tienen procedimientos de aproximación de instrumentos. Las cartas de los procedimientos requeridos se pueden añadir al DOD FLIP mediante contacto directo con la Agencia de

Servicios Aeronáuticos del Ejército de EE.UU. (ASAE), 9325 Gunston Road, Suite N319, Fort Belvoir, VA 22060-5582, o el Destacamento de Servicios Aeronáuticos del Ejército de EE.UU - Europa (DSAE). El uso de productos comerciales o del país anfitrión debe ser aprobado por una ASAE o DSAE en ultramar, como un suplemento al DOD FLIP, según el AR 95-2.

c. Se prohíbe fumar en, o dentro de 50 pies de una aeronave del Ejército.

d. Los procedimientos para el empaque, manejo, y transportación aérea de materiales peligrosos se describe en el AR 95-27, TM 38-250, y AR 55-203. Las tripulaciones asignadas para mover materiales peligrosos en la aeronave del Ejército cumplirán con los requisitos indicados en estas publicaciones.

e. La aeronave debe estar estacionada durante el reabastecimiento de combustible, armamento, abastecimiento de oxígeno, y al cargar o descargar carga explosiva o inflamable. La aeronave debe permanecer estacionada para el mantenimiento, según la publicación de mantenimiento apropiada.

5-2. Prevuelo

Antes de comenzar un vuelo, la tripulación se familiarizará con la misión, procedimientos, y reglas.

a. *Planificación.* El aviador debe evaluar los datos de rendimiento de la aeronave, de salida, en ruta y de aproximación, los avisos a los aviadores (NOTAM), y las publicaciones de información de vuelo o del MD, según el párrafo 5-21b.

b. *Requisitos del Combustible.* Al despegar, la aeronave debe tener suficiente combustible para alcanzar el destino y un aeropuerto alterno (si se

requiere) y tener una reserva de combustible planificada para-

(1) Ala rotativa.

(a) VFR - 20 minutos en crucero.

(b) IFR - 30 minutos en crucero.

(2) Ala fija.

(a) VFR (día) - 30 minutos en crucero.

(b) VFR (noche) - 45 minutos en crucero.

(c) IFR - 45 minutos en crucero.

(1) *Vuelo en condiciones de formación de hielo.* No se volará la aeronave cuando se sepa o pronostique que existen condiciones severas de formación de hielo. Si se va a ejecutar un vuelo en condiciones conocidas o pronosticadas de formación de hielo moderada, la aeronave debe estar equipada con el equipo operacional de deshielo o antihielo.

(2) *Vuelo en turbulencia.* La aeronave no se volará intencionalmente en condiciones de turbulencia extrema conocida o pronosticada o hacia una turbulencia severa conocida. La aeronave no se volará hacia una turbulencia severa pronosticada, a menos que los comandantes del CPE hayan establecido procedimientos de autorización y -

(a) La información del tiempo se base en los pronósticos del área.

(b) Los vuelos se ejecuten en áreas en donde es poco probable encontrar turbulencia severa.

(c) Los vuelos sean para un entrenamiento o misión esencial solamente.

(d) Se especifiquen las autoridades de aprobación.

(e) Los vuelos terminen o parta de la turbulencia si se encuentra con turbulencia severa.

(3) *Vuelo en tormentas.* La aeronave no será volada intencionalmente en tormentas.

(4) *Vuelo VFR.* Las condiciones meteorológicas del lugar de destino deben ser iguales a o mayores que las mínimas de VFR en la hora estimada de llegada (ETA) hasta una hora después de la hora estimada de llegada. Cuando existen condiciones de vuelo intermitentes, las condiciones meteorológicas predominantes aplicarán. Los aviadores pueden llenar planes de vuelo para un destino dentro del espacio aéreo del área de la superficie de Clase B, C, D, y E cuando se pronostica que las condiciones meteorológicas serán iguales a o mayores que las condiciones atmosféricas mínimas de VFR especiales para ese espacio aéreo en la ETA hasta 1 hora después del ETA. Las condiciones atmosféricas mínimas de VFR especiales son ½ milla de visibilidad y libre de nubes, a menos que se requiera un aumento de las condiciones mínimas en el aeródromo. Para la clase del espacio aéreo, el pronóstico de las condiciones meteorológicas en ruta debe permitir el vuelo con separación de las nubes y visibilidad de vuelo igual a o mayor que las condiciones atmosféricas mínimas declaradas en la tabla 5-1.

(5) *Reglas de vuelo por instrumentos (IFR).* Las condiciones meteorológicas del lugar de destino deben ser pronosticadas a ser igual a o mayor que las condiciones atmosféricas mínimas para la planificación del procedimiento de aproximación publicado para el procedimiento de aproximación que será volado en la ETA hasta 1 hora después de la ETA. Cuando existen condiciones meteorológicas intermitentes, las predominantes aplicarán. Los aviadores que vuelan

helicópteros pueden reducir la visibilidad mínima de la Categoría A requerida para el destino y el aterno en un 50%, pero no menos de ¼ de milla o equivalente métrico. La reducción de visibilidad para aproximaciones identificadas “helicóptero solamente” no se autorizan. Los procedimientos de aproximación de Categoría II no se pueden usar en el destino o en la planificación alterna del tiempo.

(6) *Pronóstico del área.* Si no existe un servicio de informe del tiempo, el aviador puede usar el pronóstico del área.

(7) *Informe del Tiempo.* Los comandantes locales establecerán las políticas que especifiquen cuándo se requiere llenar el Formulario DD 175-1 (Informe del Tiempo de Vuelo) junto con el Formulario DD 175 (Plan de Vuelo Militar). La información de vuelo para el Formulario DD 175-1 se obtendrá de una instalación de condiciones meteorológicas militar. Si un pronosticador del tiempo no se encuentra disponible, el piloto al mando obtendrá un pronóstico del tiempo según el DOD FLIP. Los sistemas automatizados o computarizados se pueden usar para obtener información del tiempo si el sistema es aprobado por la ASAE y el comandante establece un programa para asegurarse de que los aviadores se familiarizan detalladamente con el sistema en uso. Para todos los vuelos IFR y VFR a campo traviesa, el pronóstico del tiempo se anulará en 1 hora y 30 minutos a partir del tiempo en que se recibe el pronóstico, si la aeronave no ha despegado. El pronóstico del tiempo se puede prolongar después de coordinar con una instalación de condiciones meteorológicas. La tripulación debe

actualizar la información del tiempo en los vuelos con escala.

d. Plan de vuelo. La aeronave no se volará, a menos que se llene un plan de vuelo (militar o civil) o se haya completado un libro de operación. Cuando se usa el Formulario FAA 7233-1 (Plan de Vuelo), DD 1801 (Plan de Vuelo Internacional del Ministerio de Defensa), o Formulario DD 175, no se llenarán según el DOD FLIP. El Formulario FAA 7233-1 se puede obtener de la Agencia de Servicios Aeronáuticos del Ejército de EE.UU (USAASA), 9325 Gunston Road, Suite N319, Fort Belvoir, VA 22060-5582. Los comandantes locales establecerán políticas que especifican el plan de vuelo o libro de operaciones que se usará.

(1) Todas las aeronaves equipadas con instrumentos para vuelo IFR y que son voladas por un piloto calificado en instrumentos, operarán en planes de vuelo IFR excepto -

(a) Cuando el vuelo es principalmente para entrenamiento VFR.

(b) Cuando las condiciones meteorológicas no permiten la finalización de la misión bajo IFR.

(c) Cuando la misión se puede realizar solamente bajo VFR.

(d) Cuando se encuentran salidas excesivas de control de tráfico aéreo o demoras en ruta o en el área terminal.

(e) Cuando las condiciones meteorológicas peligrosas se deben evitar.

(f) Cuando no se cumplen los requisitos del párrafo 4-24b.

(2) Los planes de vuelo en escala están sujetos a las siguientes estipulaciones:

(a) No se efectuará ningún cambio en el piloto al mando.

(b) Si el manifiesto original no indica los cambios de pasajeros o tripulación en los puntos de escala, los cambios se archivarán en la base de operaciones de la instalación militar, servicios de vuelo de la Administración Federal de Aviación, u otra autoridad competente.

(3) Después de partir a un aeródromo no militar, el piloto al mando asesorará a la estación del servicio de vuelo (FSS) u otra autoridad competente del tiempo de salida.

(4) Se pueden usar libros de operaciones conducidas localmente para vuelos locales.

(5) Se requiere un manifiesto de la tripulación y pasajeros para todos los vuelos. Para vuelos tácticos o de entrenamiento táctico, el manifiesto del pasajero será preparado y retenido por una unidad subordinada.

e. Planificación del aeródromo allterno. Se requiere un aeródromo alterno cuando se planifica un IFR para un destino bajo cualquiera de las siguientes condiciones:

(1) Se requiere el uso de radar para ejecutar el procedimiento de aproximación que será volado.

(2) Las ayudas navegacionales de aproximación por instrumentos que serán usadas no son vigiladas.

(3) Las condiciones meteorológicas predominantes en el destino son pronosticadas a ETA hasta 1 hora después del ETA y son menores de -

(a) 400 pies de techo sobre las condiciones atmosféricas mínimas requeridas para la aproximación que se volará.

(b) Las condiciones mínimas para operación VFR y el descenso de la altitud mínima en ruta para operaciones IFR, aproximación, y aterrizaje se pueden hacer en condiciones VFR.

(2) Un aeródromo no será seleccionado como uno alternativo, salvo según el f(1)(b) arriba -

(a) Si el procedimiento de aproximación que será usado en el alternativo no se muestra como autorizado en el FLIP.

(b) Si se requiere el uso del radar en el alternativo para el procedimiento de aproximación.

(c) Si las ayudas navegacionales de aproximación por instrumentos que serán usadas no son vigiladas.

(d) Si un espacio aéreo del área de superficie de Clase , B, C, D, o E no existe o está en efecto en el aeropuerto que será usado.

(e) Si el sistema de posición global (GPS) se requiere para la aproximación.

g. *Requisitos del equipo.* El equipo mínimo requerido para el vuelo se muestra en la tabla 5-2. Los requisitos de entrenamiento y equipo mínimo para aproximaciones del sistema de aterrizaje por instrumentos (ILS) de categoría II, se muestran en la Tabla 5-3. La aeronave y los sistemas GPS que han sido certificados para vuelo IFR, según la autorización de aeronavegabilidad aérea, usando el GPS para aproximaciones, pueden ejecutar estas aproximaciones bajo condiciones IFR.

h. *Peso y balance.* El piloto al mando se asegurará de -

(1) La exactitud de los cálculos en el Formulario DD 365-4 (Formulario F de Autorización de Peso y Balance - Transporte/Táctico).

(2) Que a bordo de la aeronave se encuentre un Formulario DD 365-4 completado para verificar que el peso y el centro de gravedad permanecerá dentro de los límites permisibles para el vuelo entero. También se pueden usar varios Formularios DD 365-4

completados para otras cargas, a fin de satisfacer este requisito. En este caso, la carga real siendo verificada debe estar dentro de los límites de carga mostrados en los Formularios DD 365-4 que serán usados para verificación.

5-3. Procedimientos de salida

a. Todos los aviadores cumplirán con las condiciones atmosféricas mínimas no estándar del despegue IFR y con los procedimientos de salida en las publicaciones de información de vuelo.

b. El aviador que vuela la aeronave en el despegue y que ha registrado 50 horas o más en condiciones meteorológicas reales como piloto al mando, no tiene condiciones mínimas de despegue en el Ejército. El tiempo volado en el simulador no aplica.

Tabla 5-1
Condiciones Atmosféricas Mínimas para VFR en el Ejército

Clase de Espacio Aéreo	Milla Terrestre (SM) Visibilidad del Vuelo	Distancia desde las Nubes
A	N/A	N/A
B	3	Libre de Nubes
C & D	3	500 pies por debajo 1,000 pies sobre 2,000 pies horizontal
E	3	500 pies por debajo 1,000 pies sobre 2,000 pies horizontal
<<10,000 nivel medio del mar (MSL)	5	1,000 pies por debajo 1,000 pies sobre 1 SM horizontal
E a o >> 10,000 MSL		
G (Ala rotativa)		1,200 PIES O MENOS SOBRE LA

SUPERFICIE (independientemente del MSL).		
Día	½	Libre de nubes
Noche	1	
>>1,200 PIES SOBRE LA SUPERFICIE , PERO<<10,000 PIES MSL.		
Día	1	500 pies por debajo
Noche	3	1,000 pies sobre 2,000 pies horizontal
>>1,200 PIES SOBRE LA SUPERFICIE Y A O >>10,000 PIES MSL		
Día & Noche	5	1,000 pies por debajo 1,000 pies sobre 1 SM horizontal
G (Ala Fija) <<10,000 pies MSL		
Día & Noche	3	500 pies por debajo 1,000 pies sobre 2,000 pies horizontal
>>10,000 pies MSL		
Día & Noche	5	1,000 pies por debajo 1,000 pies sobre 1 SM horizontal

Tabla 5-2
Equipo requerido

Equipo requerido ¹	Día	Noche	IMC ²	NVD ²
1. Indicador de rumbo		X	X	X
2. Horizonte artificial		X ⁷	X	X
3. Indicador de viraje y resbalamiento			X ⁴	
4. Indicador de velocidad aérea	X	X	X	X
5. Altimetro de altitud barométrica	X	X	X	X
6. Indicador de Velocidad Vertical ⁴		X	X	X

7. Brújula magnética	X	X	X	X
8. Sistema indicador de cantidad de combustible	X	X	X	X
9. Reloj con secundero	X	X	X	X
10. Temp del aire ambiental	X	X	X	X
11. Calentador Pitot			X	
12. Altimetros de radar ⁴		X ⁵		X
13. AFCS/ DASE		X ⁵	X ⁶	
14. Giroscopio vertical e indicadores			X ⁶	
15. AHARS/ HARS/FCC ⁴	X	X	X	X
16. Doppler (AH 64 solamente)		X	X	X
17. Instrumentos de vuelo en espera (OH58D, AH64, RC 12K/N/P)	X	X	X	X
18. Equipo de comunicación	X	X	X	X
19. Equipo de navegación			X ⁸	
20. Transpondedor			X	
21. Luces anticolidión	X	X	X	X
22. Luces de Posición/ Instrumentos		X		X
23. Luz de aterrizaje/ búsqueda ³		X		X
24. Linterna		X		X

Notas:

1 El equipo designado para vuelo de día, noche, CMI, o NVD debe ser operacional , y es lo mínimo requerido independientemente de los requisitos de la misión.

2 Los ítem 1 al 6 deben ser operacionales en la estación del piloto para aeronaves de ala fija y ser operacionales en la estación del piloto y copiloto en las aeronaves de ala rotativa donde exista el mismo. Todas las fuentes eléctricas y al vacío para instrumentos de vuelo deben estar en condición operacional.

3 La luz IR del NVD debe estar instalada y ser operacional para todos los vuelos NVD, excepto la aeronave FLIR. La falla de la luz durante el vuelo debe ser evaluada para determinar su impacto en la misión y en la continuación del vuelo NVD.

4 Si es parte del equipo de aeronave normal o instalado, debe ser operacional.

5 Aplica solamente a la operación del CH-47 en el agua. Debe haber presente un horizonte visible y dos o más objetos estacionarios altamente visibles, como indicaciones sobre la superficie del agua en el lugar de aterrizaje.

6 Ambos AFCS y todos los componentes del giroscopio vertical debe ser operacionales para el CH-47 y UH-60.

7 El horizonte visible puede ser substituido por el horizonte artificial.

8 Los sistemas de navegación GPS usados para IFR deben tener una base de datos vigente no corruptible y cumplir con todos los requisitos del TSO C-129 (A-1) de la Administración Federal de Aviación.

c. El aviador que vuela la aeronave en el despegue, y que no ha registrado 50 horas en condiciones meteorológicas reales, tiene las siguientes condiciones atmosféricas mínimas:

(1) Aviones - techo 200 pies y una visibilidad de ½ milla, alcance visual de la pista (RVR) de 2,400 o equivalente métrico.

(2) Helicópteros - techo de 100 pies y ½ milla de visibilidad, RVR 1200 pies o equivalente métrico.

(3) El RVR se puede usar cuando el despegue se efectúa desde la pista de aterrizaje para la cual se informa el RVR.

d. Los vuelos en VFR especiales y las salidas desde el espacio aéreo de Clase B, C, D y E se autorizan si se cumple con los requisitos de las condiciones meteorológicas del Far part 91 o reglamentos de vuelo del país

anfitrión aplicables y se obtiene la autorización apropiada de Control de Tráfico Aéreo. Las condiciones mínimas para SVFR de helicópteros del Ejército son ½ milla de visibilidad y libre de nubes, a menos que se requiera aumentar las condiciones mínimas en el aeródromo.

5-4. Procedimientos en ruta

a. Condiciones Meteorológicas de Instrumentos (CMI). Durante el vuelo CMI, todos los instrumentos y el equipo de comunicación en la cabina de mando se mantendrán encendidas (posición **ON**) y estarán disponibles inmediatamente para usarse.

b. *Vuelos sobre nubes.* Las aeronaves no se volarán sobre una capa de nubes o neblina bajo VFR por más de 30 minutos, a menos que -

(1) la aeronave esté equipada para vuelo CMI según la tabla 5-2 y no esté restringida de volar en CMI.

(2) todas las reglas de vuelo por instrumentos y requisitos se puedan satisfacer para el resto del vuelo.

c. *Comunicaciones.*

(1) IFR. Los informes y la fraseología de radio se efectuarán según el DOD FLIP.

(2) VFR. Los aviadores observarán las frecuencias apropiadas y prepararán informes de posición, según se requiera.

d. *En espera.*

(1) Un aviador puede solicitar autorización de Control de Tráfico Aéreo para esperar, en cualquier momento, si se pueden satisfacer los requisitos de combustible y los alternos.

(2) La espera se ejecutará de acuerdo con el DOD FLIP.

e. *Sobrevuelo en áreas de seguridad nacional.* Los aviadores deben evitar el

sobrevuelo sobre áreas de seguridad nacional a menos de 2,000 pies sobre el nivel de tierra (AGL). Las excepciones se efectuarán de acuerdo a las instrucciones en el DOD FLIP.

5-5. Procedimientos de llegada

a. Aproximación.

- (1) La aceptación de la autorización de aproximación visual cartografiada no es obligatoria.
- (2) Cuando es necesario una aproximación por instrumentos, se volará con un procedimiento apropiado. Los procedimientos aprobados son publicados por los servicios militares y la Administración Federal de Aviación en los DOD y NOS FLIP.
- (3) Cuando las condiciones mínimas de visibilidad para aterrizaje publicadas requieren la conversión entre RVR y millas o equivalente métrico, se usará la tabla de conversión en el DOD FLIP. El RVR es el factor de control de visibilidad cuando es publicado e informado para una pista de aterrizaje. El RVR, sin embargo, no se usará para una aproximación en círculo.
- (4) Los requisitos para doble equipo VOR especificados en las cartas de aproximación no aplican a las aeronaves del Ejército. La sintonización cruzada de radioayuda de aproximación para identificar una fijación de aproximación se autoriza. Las condiciones mínimas para aproximación VOR doble aplican.
- (5) Se puede iniciar una aproximación independientemente, independientemente del techo y visibilidad.
- (6) Las aproximaciones ILS de categoría II en CMI se autorizan solamente cuando se cumplen todas las estipulaciones de la tabla 5-3. El

descenso en las aproximaciones ILS de categoría II está restringido a la altura de decisión más alta publicada para el procedimiento seleccionado.

Tabla 5-3
Requisitos de equipo de aeronave para Aproximaciones de Categoría II

Equipo Mínimo	Comentarios
Un solo director de vuelo con dos pantallas (1)	(1) Se autoriza un solo eje si la información del ángulo de descenso se muestra en el mismo instrumento.
y	
Un solo acoplador de aproximación automática (2)	(2) Se autoriza un eje dividido.
o	
Dos sistemas independientes de director de vuelo Sistema de advertencia de falla de instrumentos	La tripulación de vuelo debe tener deberes de tripulación asignados y procedimientos para proporcionar la detección inmediata de fallas de instrumentos y equipo esenciales.
Altímetro de radar o marcador interior Giroscopios de actitud con marcaciones de cabeceo	
o	
Comando de cabeceo computarizado Sistema de aceleración automática	Requerido para todos los aviones turbo si las operaciones están basadas en dos directores de vuelo y si todas las aeronaves usan acoplamientos de eje divididos.
Sistema de remoción de lluvia	Requisitos de Evaluación del Aviador
Los pilotos al mando y copilotos serán evaluados por un examinador de vuelo por instrumentos en	

relación a su habilidad de ejecutar las maniobras indicadas a continuación, por lo menos, anualmente para la aeronave específica siendo volada.

Sistema de aproximación baja	Maniobras
1. Dos directores de vuelo	Dos aproximaciones ILS hasta 100 pies; desde una se realizará un aterrizaje y desde la otra una aproximación frustrada.
2. Director de vuelo acoplador de aproximación	Dos aproximaciones ILS hasta 100 pies; una usando el director de vuelo y una usando el automático, el acoplamiento desde un aterrizaje se realizará desde la otra aproximación frustrada.

Notas:

¹ Se puede usar una aeronave o un simulador visual de aproximación. Cuando se realiza en una aeronave, se usará una cubierta para simular las condiciones meteorológicas. Cuando se realice en un simulador visual aprobado, el sistema debe simular la categoría aproximada de las condiciones meteorológicas, techo y visibilidad, y estar equipado con un sistema de iluminación apropiado que represente la aproximación y las luces de la pista.

² Los copilotos demostrarán su habilidad para ejecutar las funciones asignadas de copiloto.

(7) Las aproximaciones de práctica con cubierta se pueden realizar hasta la altura de decisión o altitud de descenso mínima cuando la aeronave tiene controles dobles y un piloto u observador aéreo se encuentra en un conjunto de los controles. En todos los otros casos, las aproximaciones con cubierta no se pueden realizar a menos de 500 pies sobre el nivel de tierra.

(8) Los vuelos en VFR especiales dentro del espacio aéreo de Clase B, C,

D, y E están autorizados si se satisfacen los requisitos de las condiciones meteorológicas del FAR parte 91 o los reglamentos de vuelo aplicables del país anfitrión y si se obtiene una autorización apropiada de ATC. Las condiciones mínimas para SVFR en helicópteros del Ejército son ½ milla de visibilidad y libre de nubes, a menos que se requiera aumentar las condiciones mínimas en el aeródromo.

b. Aproximación frustrada. El procedimiento de aproximación frustrada publicado, y otros procedimientos según lo dirige ATC, serán efectuados. Se pueden ejecutar aproximaciones adicionales si el combustible, inclusive la reserva, es adecuado. Se debe solicitar y aprobar una autorización de ATC, antes de proceder a otro campo aéreo. Los cambios en el plan de vuelo se realizarán según el FLIP, si el tiempo lo permite.

c. Patrones de tráfico.

(1) Las aeronaves grandes (sobre 12,500 libras) con turbina(s) se volarán a 1,500 pies sobre la superficie del aeropuerto, a menos que se requiera una desviación para mantener la distancia correcta entre las nubes. Se prescribirán excepciones en el FLIP o según lo dirija ATC.

(2) Los patrones de tráfico del helicóptero en los helipuertos y campos aéreos del Ejército se vuelan normalmente a 700 pies sobre el nivel de tierra. En otros helipuertos, los helicópteros evitarán el flujo de tráfico de aeronaves.

d. Aterrizaje. No se volará una aeronave a una altitud mínima de descenso menor de la publicada, ni se continuará una aproximación a menos de la altura de decisión, a menos que exista lo siguiente:

(1) El umbral de aproximación de la pista, o las luces de aproximación u otras marcaciones, identificables con el final de aproximación de la pista o área de aterrizaje deben ser claramente visibles al piloto.

(2) La aeronave debe estar en una posición desde la cual se pueda realizar una aproximación segura hacia la pista o área de aterrizaje.

e. Cierre de los planes de vuelo.

Cuando el vuelo termina, el piloto al mando se asegurará de que el plan de vuelo se cerró, según se muestra en el DOD FLIP.

Capítulo 6

Mensajes de Seguridad de Vuelo (SDV) y Mensajes de Acción de Seguridad de Aviación (MASA)

6-1. Generalidades

a. Este capítulo prescribe las responsabilidades y procedimientos para entregar mensajes de seguridad de vuelo (SDV), Mensajes de Seguridad de Aviación (MASA) y preparar informes de cumplimiento. En adición, proporciona una guía para restricciones de uso de aeronaves y para la autorización de vuelo de aeronaves del Ejército luego de la restricción, debido a mensajes de SDV.

b. La Comandancia, Secretaría del Ejército, (HQDA), Oficina del Jefe de Estado Mayor del Ejército, (OJEME) aprobará la restricción o uso de una flota de aeronaves completa de una misión, serie, diseño (MDS) en el Ejército entero.

c. HQDA, JSEMLOG, (DALO-AV), en coordinación con los elementos de Estado Mayor del Cuartel General de la Secretaría del Ejército, es la autoridad de aprobación para mensajes de SDV que emiten las restricciones o uso para aeronaves individuales y para una flota de aeronaves MTDS.

d. Los mensajes de SDV se definen como mensajes transmitidos electrónicamente relacionados con cualquier defecto o condición peligrosa, real o potencial, que pueden causar lesión personal, muerte, o daños a la aeronave, componentes o piezas de reparación en donde se ha determinado

una condición de seguridad con un riesgo mediano a alto, según el AR 385-16.

e. Los mensajes de acción de seguridad de aviación se definen como mensajes transmitidos electrónicamente que contienen información de interés de mantenimiento, técnica o general en donde una condición de seguridad de riesgo bajo a mediano ha sido determinada, según el AR 385-16 como una prioridad menor que los mensajes de SDV.

Sección I

Mensajes de Seguridad de Vuelo

6-2. Responsabilidades

a. HQDA, DCSLOG, (DALO-AV), aprobará la emisión de mensajes de SDV que restringen el uso de aeronaves luego de la coordinación y aprobación de OJEME cuando la restricción afecta el MDS completo.

b. Al descubrir una condición de SDV, el Comandante, Comando de Aviación y Misiles (CAM)--

(1) Notificará inmediatamente por teléfono al Centro de Seguridad del Ejército de EE.UU. (U.S. Army Safety Center (CENSEGUE)), CAEEU, Oficina Ejecutiva del Programa - Aviación (SFAE-AV), Comando de Materiales del Ejército (CME) y JSEMLOG por teléfono cuando se sepa que existe una condición conocida o potencial de SDV.

(2) Preparará mensajes de SDV en el formato mostrado en la figura 6-1.

(3) Después de coordinar con el CENSEGUE, CAEEU, Comando de Materiales del Ejército (CME), SFAE y JSEMLOG, despache prontamente un mensaje de SDV a los CPE, AGN, actividades, y gobiernos extranjeros (a través de canales de asistencia de

seguridad del Ejército) cuando existe una condición peligrosa conocida o potencial.

(4) Después de 3 días laborables, retransmitirá los mensajes de SDV a CPE, AGN, y a los puntos de contacto de las actividades que fallaron en verificar con CAM el recibo y retransmisión de mensajes de seguridad de vuelo a los comandos subordinados.

(5) Preparará los cambios de las publicaciones de acuerdo con el AR 25-30, DA Pam 310-20, y AR 750-10.

(6) Entregará todos los mensajes de seguimiento de SDV a los CPE, AGN, actividades, y gobiernos extranjeros.

(7) Proporcionará información sobre los lugares donde se puede obtener el material requerido y las piezas de reparación, inclusive artículos periféricos que puedan ser afectados. Cuando sea práctico, montará conjuntos para ser entregados bajo un sólo código nacional de almacenaje.

(8) Coordinará la entrega y devolución de artículos con los Puntos Nacionales de Control de Inventario o agencias ajenas al Ejército.

c. Los comandantes de CPE, AGN, y de las actividades--

(1) Dentro de 24 horas, retransmitirán mensajes de SDV a todas las unidades subordinadas de acuerdo al AR 25-11. Una copia informativa o mensaje individual será transmitido al CAM {AMCOM (ATTN: AMSAM-SF-A)}. Para confirmar las retransmisiones.

(a) Preparará las instrucciones operativas para asegurar el cumplimiento inmediato de los requisitos de los mensajes de SDV.

(b) Vigilará el cumplimiento de los mensajes de SDV con requisitos de SDV.

(c) Resolverá los problemas en relación al cumplimiento del mensaje de SDV.

(d) Someterá informes, según lo requiere el párrafo 6-7.

(2) Para la AGN y los CPE y actividades que combinan el informe del cumplimiento de los mensajes a CAM-

(a) Informará su cumplimiento a CAM dentro de 15 días laborables a partir de la fecha del mensaje de SDV o según se ordene. La fecha de vencimiento del informe de cumplimiento requiere el informe de la aeronave después que se han completado las anotaciones del Sistema de Administración de Mantenimiento del Ejército (TAAMS) requeridas por el mensaje de seguridad de vuelo, según el DA PAM 738-751. El mensaje informativo se transmitirá en base a la prioridad.

(b) Informará al CAM, cualquier dato adicional solicitado en el mensaje de SDV dentro de la fecha de vencimiento establecida en el mensaje de SDV. La tarea o inspección requerida inicialmente. La fecha de vencimiento de la tarea o inspección será requerida cuando el CAM necesite presentar los datos acumulados de la tarea o inspección inicial del mensaje de SDV. Es posible que se requieran los informes negativos. El mensaje informativo se transmitirá en base a la prioridad.

d. Los usuarios de aeronaves del Ejército y el equipo relacionado informarán--

(1) El cumplimiento de las instrucciones operativas e instrucciones de seguridad de vuelo de su CPE, actividad, o AGN dentro de 15 días laborables a partir de la fecha del mensaje de SDV o según se ordene.

La fecha de vencimiento del informe de cumplimiento requiere el informe de la aeronave después que se han completado las anotaciones del Sistema de Administración de Mantenimiento del Ejército (TAAMS) requeridas por el mensaje de seguridad de vuelo, según el DA PAM 738-751. El mensaje informativo se transmitirá en base a la prioridad.

(2) Según las instrucciones operativas y directivas de seguridad de vuelo de su CPE, actividad, o AGN dentro de la fecha de vencimiento establecida en el mensaje de SDV, cualquier dato adicional solicitado en el mensaje de SDV relativo a la tarea o inspección inicialmente requerido. La fecha de vencimiento de la tarea o inspección será requerida cuando el CAM necesite acumular los datos de la tarea o inspección del mensaje de SDV. Es posible que se requieran los informes negativos. El mensaje informativo se transmitirá en base a la prioridad.

(3) Las deficiencias que resultan del cumplimiento con los mensajes de SDV según el DA Pam 738-751.

e. Los comandantes de actividades de depósito -

(1) Reconocerán el recibo de cada mensaje de SDV de acuerdo a la prioridad de los mensajes de devolución que identifican a las aeronaves por número de serie que se encuentran en el depósito o esperando por mantenimiento de depósito.

(2) Estimarán cuándo se realizarán los requisitos de SDV para la aeronave, componentes, y piezas de reparación afectadas.

(3) Antes de una aeronave salir del depósito, confirme el cumplimiento del requisito de SDV de acuerdo al número de serie de la aeronave y haga referencia

al mensaje específico de seguridad de vuelo anotando la fecha, horario, y asunto, de acuerdo con el DA Pam 738-751.

f. Los CPE con material al por mayor, al detal, reservas de teatro, reservas de guerra o material preubicado, configurado para repuestas de conjuntos de unidad y piezas de reparación cumplirán con los requisitos de mensajes de SDV y proveerán informes vía mensaje de prioridad, según solicitado por el mensaje de SDV.

g. Cuando se descubre una condición o práctica insegura o peligrosa en una aeronave, componente, pieza de reparación, o publicación técnica, el comandante responsable--

(1) Notificará inmediatamente a Commander, AMCOM, ATTN: AMSAM-SR-E, Redstone Arsenal, Huntsville, AL 35898; y Commander, USASC, ATTN: CSSC-SA, Fort Rucker, AL 36362-5000.

(2) Confirme la notificación al CAM y al CENSEGUE mediante un mensaje electrónico dentro de 24 horas del descubrimiento.

h. Provea seguimiento de la notificación anterior, de acuerdo al DA PAM 738-751, usando los procedimientos para el informe de deficiencia de calidad/recomendaciones de mejoras al equipo de categoría I.

6-3. Tipos de mensajes de SDV

Los mensajes de seguridad de vuelo se formatean de acuerdo con la figura 6-1. La figura 6-1 contiene instrucciones específicas y explicaciones de cada párrafo y subpárrafo dentro del mensaje. Estos mensajes también pueden autorizar el uso inmediato de cambios técnicos a publicaciones anunciadas en el mensaje cuando se recibe el cambio autenticado

de la SE. Los tipos de mensajes de SDV son los siguientes:

a. Emergencia. Un mensaje de emergencia restringe inmediatamente una flota de aeronaves de una MDS o porción designada de una flota de aeronaves. Esto ocurre cuando existe una condición peligrosa que tiene el potencial de causar un accidente catastrófico que resulta en una lesión o muerte de personal, daños, o destrucción de aeronave. (Estos mensajes se usan para fines de restricción solamente. Los mensajes de emergencia siempre serán seguidos de un mensaje operacional o técnico.)

b. Operacional. Un mensaje operacional puede restringir a una aeronave de volar por razones operacionales, que no son emergencias, para corregir condiciones peligrosas que se relacionan con la operación de la aeronave. Estas pueden incluir procedimientos de vuelo, limitaciones de operación, o política operacional.

c. Técnicos. Un mensaje técnico se puede emitir para efectuar la restricción de material o condiciones de mantenimiento. Este mensaje puede ser independiente o un seguimiento a un mensaje de SDV de emergencia. La acción correctiva requerida se debe completar dentro del período de tiempo o frecuencia establecida en el mensaje inicial o publicado en los mensajes o publicaciones de SDV subsiguientes. Los mensajes técnicos pueden incluir lo siguiente:

(1) La acción correctiva que no involucra un cambio de configuración.

(2) La modificación de una aeronave, componente o piezas de reparación que será realizada por un de trabajo de modificación urgente.

(3) Los requisitos para inspecciones no repetitivas de aeronaves, componentes, o piezas de reparación que serán realizadas por un TB urgente.

(4) El reemplazo de artículos relacionados con seguridad que requieren una observación continua.

6-4. Entrega de los mensajes de SDV

a. Antes de la capacidad operacional inicial (COI), la responsabilidad de la seguridad de vuelo de la aeronave le pertenece al administrador del proyecto o desarrollador de material. Esto se asegurará a través de las autorizaciones de aeronavegabilidad publicadas, según el AR 70-62.

b. Efectivo a partir de la fecha del COI para el sistema de la aeronave, el CAM entregará todos los mensajes de SDV, a menos que se determine de otra manera.

c. Todos los mensajes de SDV serán transmitidos como “inmediatos” a los destinatarios de acción y como “prioridad” a los destinatarios para información, según el AR 25-11.

d. El comando de aviación y misiles-

(1) Establecerá los procedimientos automáticos de la red de comunicaciones digital para la transmisión de mensajes de SDV.

(2) Entregará los mensajes SDV y de seguimiento a los gobiernos extranjeros afectados (a través de los canales de asistencia de seguridad del Ejército), contratistas civiles y agencias federales con aeronaves del Ejército para préstamos o arrendamiento, de la Marina y Fuerza Aérea.

(3) Mantendrá la condición de informes y registros de contabilidad para todas las aeronaves, componentes, y piezas de reparación identificadas por el mensaje de SDV. Notificará a los CPE,

AGN, o actividades sobre las deficiencias informadas.

(4) Mantendrá un registro de gobiernos extranjeros que han obtenido aeronaves a través de los programas de asistencia de seguridad.

e. El contenido del mensaje de SDV se muestra en la figura 6-1.

f. El formato del mensaje informativo de SDV se muestra en la figura 6-2.

6-5. Otras notificaciones

El CAM coordinará lo siguiente mediante los canales de asistencia de seguridad del Ejército.

a. Los mensajes de SDV que requieren restricciones de aeronaves usadas por gobiernos extranjeros.

b. Acciones de seguimiento que involucran OTM o aplicaciones del TB urgentes.

6-6. Excepción a las estipulaciones de mensajes de SDV

a. Los comandantes de CPE pueden autorizar la excepción temporal de los requisitos de los mensajes de SDV. Estas excepciones sólo pueden ocurrir cuando las operaciones de combate o asuntos de vida o muerte en desastres civiles u otras emergencias, son tan urgentes que sobrepasan las consecuencias de la continuación de las operaciones de aeronaves.

b. El comandante de CAM es la autoridad de aprobación para excepciones a las estipulaciones de SDV en todos los mensajes de SDV que no son de restricciones de vuelo para flotas enteras.

6-7. Informe

a. Los requisitos pendientes de mensajes de SDV, se informarán según la sección de informes del mensaje de SDV.

b. Los mensajes de SDV que afectan el equipo que no está en posesión del operador se contabilizarán y se cerrarán administrativamente mediante un mensaje, usando el RCS CSGLD-1860(R1).

6-8. Exoneración de la restricción de vuelo de una aeronave

a. Cuando el mensaje de SDV inicial prohíbe volar a una flota de aeronaves y contiene instrucciones que automáticamente exoneran a las aeronaves, componentes o piezas de reparación de la restricción de vuelo, los artículos serán autorizados a ser usados cuando completen todas las acciones especificadas o cuando el Comandante, CAM emita una excepción, luego de coordinar con SFAE-AV, USASC, AMC, USAAVNC, y DALO-AV.

b. Cuando el mensaje de SDV inicial no contiene acciones correctivas o instrucciones que autorizan la exoneración de la aeronave de la restricción de vuelo, el Comandante, CAM emitirá las instrucciones de seguimiento apropiadas después de coordinar con SFAE-AV, USASC, AMC, USAAVNC, y DALO-AV.

c. En la ausencia de instrucciones, las aeronaves, componentes, y piezas de reparación con restricciones debido a un mensaje de SDV, no serán exoneradas de esta restricción, excepto según se declara en el párrafo 6-8*a* previo.

6-9. Destinatarios de Información

Las siguientes agencias son los destinatarios de información de todos los mensajes de SDV emitidos por CAM:

- HQDA (DALO-AV)
- HQDA (DALO-SM)
- HQDA (DAMO-FDV)
- HQDA (DAMO-TRF)

- HQDA (DAMO-AOC)
- HQDA (DAIG-SD)
- HQDA (DASG-HC)
- HQDA (DAAR-OT)
- HQDA (DACS-SF)
- HQDA (DAAE-ZB/LO)
- HQDA (DAEN-ASZ-F)
- HQDA (SARD-SM/SC)
- Commander, AMC (AMCSF-A/AMCRE-AV/AMCDE-SA)
- Commander, USAAVNC, (ATZQ-DOL-AQ)
- Commander, USASC (CSSC-PMA)

Sección II

Mensajes de Acción de Seguridad de Aviación (MASA)

6-10. Responsabilidades

a. El Comandante, CAM aprobará la entrega de los MASA.

b. Al descubrir o notificar una condición de un MASA, el comandante del CAM -

(1) Preparará un MASA en el formato mostrado en al figura 6-3.

(2) Después de coordinar con el CENSEGUE, CAEEU, CMA, SFAE-AV, y JSEMLOG, despache con prontitud un MASA a los CPE, AGN, actividades y gobiernos extranjeros (a través de los canales de asistencia de seguridad del Ejército) cuando existe una condición peligrosa conocida o potencial.

(3) Después de 3 días laborables, retransmita los MASA a los CPE, AGN, y puntos de contacto de la actividad, que fallaron en verificar con el CAM, el recibo y retransmisión de los MASA a los comandos subordinados.

(4) Prepare los cambios a publicaciones de acuerdo con el AR 25-30, DA Pam 310-20, y el AR 750-10.

(5) Emita todos los MASA de seguimiento a los CPE, actividades de la AGN y gobiernos extranjeros.

(6) Proporcione información sobre dónde de pueden obtener el material y las piezas de reparación requeridas, inclusive artículos periféricos.

(7) Coordine la entrega y devolución de artículos con los puntos de control de inventario nacional o agencias ajenas al Ejército.

c. El CPE, la AGN y los comandantes de la actividad -

(1) Retransmitirán, dentro de 24 horas, los MASA a todas las unidades subordinadas de acuerdo con el AR 25-11. Se transmitirá una copia informativo o mensaje individual a AMCOM (AMSAM-C-XS). Para confirmar las retransmisiones:

(*a*) Prepare las instrucciones del informe para asegurarse del cumplimiento inmediato con el MASA, según se requiera.

(*b*) Observe el cumplimiento de los requisitos del MASA. Su cumplimiento será requerido solamente si así lo declara el MASA.

(*c*) Resuelva los problemas de cumplimiento con el MASA.

(*d*) Someta los informes según se requiera en el párrafo 6-15.

(2) Para la AGN y los CPE y actividades que combinan el informe de cumplimiento del mensaje al CAM -

(*a*) Para los MASA que requieren el informe de cumplimiento, informe el cumplimiento al CAM dentro de 15 días laborables a partir de la fecha del MASA o según se ordene. La fecha del informe de cumplimiento, requiere que se informe sobre la aeronave después que se hayan completado las anotaciones de TAAMS requeridas por el MASA, según el DA Pam 738-751. Los mensajes

informativos se transmitirán en una base de prioridad.

(b) Para los MASA que requieren informes de tarea/inspección, informe al CAM cualquier dato adicional solicitado en el MASA dentro de la fecha de vencimiento establecida en el MASA. La fecha de vencimiento de la tarea/inspección será requerida solamente cuando el CAM necesita presentar los datos acumulados de la tarea o inspección del MASA inicial. Es posible que se necesiten informes negativos. Los mensajes de informes serán transmitidos en una base de prioridad.

d. Los usuarios de la aeronave del Ejército y equipo relacionado, cuando lo requiera el MASA, informarán -

(1) El cumplimiento según las instrucciones operativas y órdenes del MASA del CPE, actividad, o AGN dentro de 15 días laborables de la fecha del MASA o según se dirija.

(2) Según las instrucciones operativas y directivas de seguridad de vuelo de su CPE, actividad, o AGN dentro de la fecha de vencimiento establecida en el MASA, cualquier dato adicional solicitado en el MASA relativo a la tarea o inspección inicialmente requerida. La fecha de vencimiento de la tarea o inspección será requerida cuando el CAM necesite acumular los datos de la tarea o inspección del MASA. Es posible que se requieran los informes negativos. El mensaje informativo se transmitirá en base a la prioridad.

(3) Las deficiencias que resultan del cumplimiento con los MASA según el DA Pam 738-751.

e. Los comandantes de actividades de depósito, cuando lo requiere el MASA -

(1) Confirmarán el recibo de cada MASA mediante un mensaje de prioridad, identificando las aeronaves que

se encuentran físicamente en o esperando por mantenimiento de depósito en el depósito, con un número de serie.

(2) Estime cuándo se realizarán los requisitos del MASA según la aeronave, componentes, y piezas de reparación afectadas.

(3) Antes que salga la aeronave del depósito, confirme el cumplimiento del MASA con el número de serie de la aeronave y haga referencia al MASA específico indicando la fecha, horario, y asunto según el DA Pam 738-751.

f. Los CPE con material al por mayor, al detal, reservas de teatro, reservas de guerra o material preubicado, configurado para repuestas de conjuntos de unidad y piezas de reparación cumplirán con los requisitos de los MASA y proveerán informes vía mensaje de prioridad, según solicitado por el MASA.

g. Cuando se descubre una condición o práctica peligrosa de seguridad, mantenimiento u operacional en una aeronave, componente, pieza de reparación o publicación técnica, el comandante responsable proporcionará notificación de acuerdo al DA Pam 738-751, utilizando los procedimientos para informes de deficiencia.

6-11. Tipos de mensajes de acción de seguridad de aviación

Los MASA pueden ordenar, modificar, y clarificar las acciones de mantenimiento, actualizar publicaciones técnicas, cuando se reciben los cambios autenticados por la SE, o cuando se proporciona información que incluye equipo relacionado con aviación (por ejemplo, NVG, EAS). Un MASA obligatorio de mantenimiento no restringirá a la aeronave de volar, pero puede requerir la realización de una tarea y un informe de

la terminación de los hallazgos. Los MASA están formateados de acuerdo con la figura 6-3. La figura 6-3 contiene instrucciones específicas y explicaciones de cada párrafo y subpárrafo dentro del mensaje. Los tipos de MASA son los siguientes:

a. Mantenimiento obligatorio. Un MASA de mantenimiento obligatorio ordena acciones de mantenimiento y/o actualizaciones de los manuales técnicos y puede requerir el informe de cumplimiento y el informe de tareas/inspección.

b. Informativo. Un MASA informativo proporcionará la condición e información del mantenimiento, técnica o de naturaleza general.

c. Operacional. Un MASA operacional se relaciona con la operación de la aeronave, procedimientos de vuelo, limitaciones o política operacional.

6-12. Emisión de los MASA

a. Efectivo en la fecha de la COI para el sistema de la aeronave, el CAM emitirá todos los MASA, a menos que se determine de otra manera.

b. Los MASA normalmente se transmitirán como prioridad. La copias de los MASA transmitidos, obtenidas mediante medios informales tales como correo electrónico, facsímil, etc., se consideran válidas.

c. El MASA -

(1) Establezca los procedimientos de la red automática digital para la transmisión de los MASA.

(2) Emita un MASA y los mensajes de seguimiento a los gobiernos extranjeros afectados (a través de los canales de asistencia de seguridad del Ejército), contratistas civiles y agencias federales con aeronaves del Ejército

prestadas y arrendadas, la Marina y Fuerza Aérea.

(3) Mantenga el informe de condición y los registros de contabilidad para todas las aeronaves, componentes, y piezas de reparación identificadas por el MASA. Notifique a los CPE, AGN u otras actividades de las deficiencias informadas.

(4) Mantenga un registro de los gobiernos extranjeros que han obtenido aeronaves mediante los programas de asistencia de seguridad.

d. El formato del mensaje del informe de cumplimiento del MASA se muestra en la figura 6-2.

e. El contenido del MASA se muestra en la figura 6-3.

6-13. Otras notificaciones

El CAM coordinará los MASA a través de los canales de asistencia de seguridad del Ejército que afectan las aeronaves del Ejército, usadas por gobiernos extranjeros.

6-14. Excepciones a las estipulaciones de los MASA

a. Los comandantes de CPE pueden autorizar la exoneración temporal de los requisitos de los MASA. Las excepciones solamente pueden ocurrir cuando se encuentran en operaciones de combate o asuntos de vida o muerte en desastres civiles u otras emergencias que son tan urgentes que sobrepasan las consecuencias de la continuación de la operación de la aeronave.

b. El Comandante, CAM, es la autoridad de aprobación para las excepciones a las estipulaciones de los MASA en todos los MASA que no son de restricciones de vuelo a flotas enteras.

6-15. Informe

a. Los requisitos pendientes de los MASA, se informarán según la sección de informes del MASA.

b. Los mensajes de SDV que afectan el equipo que no está en posesión del operador se contabilizarán y se cerrarán administrativamente mediante un mensaje, usando el RCS CSGLD-1860(R1).

6-16. Destinatarios de Información

Las siguientes agencias son los destinatarios de información de todos los MASA emitidos por CAM:

- HQDA (DALO-AV)
- HQDA (DALO-SM)
- HQDA (DAMO-FDV)
- HQDA (DAMO-TRF)
- HQDA (DAMO-AOC)
- HQDA (DAIG-SD)
- HQDA (DASG-HC)
- HQDA (DAAR-OT)
- HQDA (DACS-SF)
- HQDA (DAAE-ZB/LO)
- HQDA (DAEN-ASZ-F)
- HQDA (SARD-SM/SC)
- Commander, AMC (AMCSF-A/AMCRE-AV/AMCDE-SA)
- Commander, USAAVNC, (ATZQ-DOL-AQ)
- Commander, USASC (CSSC-PMA)

CDR AMCOM Huntsville,
AL//AMSAM-C-XS//

AIG 8881
(AIGS APLICABLES)
AIG 7515
{FEDERAL AGENCIES}
{CIVILIAN AGENCIES}
INFO

{MAAGS/MISSIONS/MILGROUPS}
NO CLASIFICADO
ASUNTO: EL ASUNTO DEL MENSAJE DEBE SER SEGURIDAD DE VUELO, "SEGUIDO POR UNA DE LAS SIGUIENTES PALABRAS-- "EMERGENCIA," "OPERACIONAL," O "TECNICO," LUEGO "RCS CSGLD-1860{R1}," PARA MENSAJES TECNICOS, LA PUBLICACION TECNICA APROPIADA, POR EJEMPLO, SE ANOTARA "TB" "OTM," ETC. EL TBS NORMALMENTE REEMPLAZA EL MENSAJE Y CONTIENE UNA FECHA DE EXPIRACION. EL ASUNTO DE CADA MENSAJE DE SDV INCLUIRA UNA IDENTIFICACION DE LA AERONAVE POR MISION-DISEÑO-SERIE {MDS} O CODIGO NACIONAL DE ALMACENAJE EN EL CASO DE COMPONENTES Y PIEZAS DE REPARACION. EN ADICION, CADA MENSAJE DE SDV TENDRA UN NUMERO DE CONTROL UNICO DEL MENSAJE, EL CUAL INCLUYE EL MDS Y AÑO FISCAL, EN SECUENCIA CRONOLOGICA, POR EJEMPLO, UH-1-94-03 SERIA EL TERCER MENSAJE DE SDV DEL UH-1 DEL AÑO FISCAL 94. AMSCAM-C-XS (DSN 693-2258/2085, COMERCIAL 314/263-2258/2085) ES EL PUNTO DE CONTROL PARA EMITIR/CONTROLAR LOS NUMEROS DE CONTROL DE LOS MENSAJES DE SDV. EL SEGUIMIENTO DEL MENSAJE DE SDV CONTENDRA LA INFORMACION TECNICA ADICIONAL NECESARIA PARA REALIZAR LA ACCION CORRECTIVA Y LA CONTABILIDAD, Y HARA REFERENCIA A LA FECHA/HORA/GRUPO DEL MENSAJE INICIAL. VENCIMIENTO: (EN EL PARRAFO 14 DE ESTA FIGURA SE ENCUENTRAN INSTRUCCIONES ESPECIFICAS)

NOTA: ESTE ES UN MENSAJE DE SEGURIDAD DE VUELO Y NO HA SIDO TRANSMITIDO A LAS UNIDADES SUBORDINADAS A LOS DESTINARIOS. LOS DESTINARIOS DEBEN RETRANSMITIR INMEDIATAMENTE ESTE MENSAJE A TODAS LAS UNIDADES SUBORDINADAS, ACTIVIDADES O ELEMENTOS AFECTADOS O INTERESADOS. LA RETRANSMISION HARA REFERENCIA AL MENSAJE. LOS DESTINARIOS PARA ACCION VERIFICARAN INMEDIATAMENTE ESTA TRANSMISION A COMMANDER, AMCOM, ATTN: AMSAM-SF-A (OFICIAL DE CUMPLIMIENTO DEL MENSAJE DE SDV).

1. CLASIFICACION DE PRIORIDAD: AL RECIBO, EL SIMBOLO DE CONDICION SERA CAMBIADO A UNA X ROJA EN CIRCULO HASTA QUE LA TAREA/INSPECCION SE COMPLETE. ESTE PARRAFO CONTIENE LA CLASIFICACION PERTINENTE CON LA NOTA SIGUIENTE Y LOS SUBPARRAFOS APLICABLES – NOTAVEA EL AR 95-1, *** PARRAFO 6-6 PARA LA AUTORIDAD DE NO CUMPLIMIENTO DE LOS COMANDANTES PRINCIPALES.

- A. AERONAVE EN USO.
 - B. AERONAVE EN ALMACENAJE DE DEPOSITO.
 - C. AERONAVE RECIBIENDO MANTENIMIENTO.
 - D. AERONAVE EN TRANSITO.
 - E. ENTRENADORES DE MANTENIMIENTO (CATEGORIA A, B, Y C).
 - F. COMPONENTES EN ALMACENAJE EN TODOS LOS NIVELES.
2. LA FECHA DE VENCIMIENTO DE LA TAREA/INSPECCION (SI APLICA): FECHA DE LA TAREA/INSPECCION DEBE REALIZARSE ANTES DE QUE EL SIMBOLO DE CONDICION DE LA AERONAVE AUMENTE A X ROJA.

FIGURA 6-1. CONTENIDO DE UN MENSAJE DE SEGURIDAD DE VUELO

3. FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO: LA FECHA DE UN INFORME DE CUMPLIMIENTO DE UN MENSAJE DE SDV SE DEBE ENVIAR A CAM DE ACUERDO CON LA FIGURA 6-2.

4. RESUMEN DEL PROBLEMA: EL PARRAFO CONTIENE UN RESUMEN BREVE DEL PROBLEMA Y DECLARA EL PROPOSITO(S) DEL MENSAJE. ESTE PARRAFO INCLUIRA EL IMPACTO ESTIMADO DE LA PREPARACION, SI APLICA.

5. ARTICULOS ACABADOS QUE SERAN INSPECCIONADOS: AQUI SE INSERTARA UNA LISTA DE TODOS LOS ARTICULOS ACABADOS O SISTEMAS QUE SERAN INSPECCIONADOS. ESTA LISTA INCLUIRA LAS NOMENCLATURAS, TIPO Y MODELOS Y NUMEROS DE SERIE O ALCANCES DEL NUMERO DE SERIE DE LOS ARTICULOS FINALES O SISTEMAS QUE SERAN INSPECCIONADOS.

6. COMPONENTES DEL CONJUNTO QUE SERA INSPECCIONADO: AQUI SE INSERTARA UNA LISTA DE TODOS LOS CONJUNTOS O COMPONENTES QUE SERAN INSPECCIONADOS. ESTA LISTA INCLUIRA LA NOMENCLATURA, CAN, NUMEROS DE PIEZA Y CUALQUIER OTRO IDENTIFICADOR APLICABLE DE LOS CONJUNTOS O COMPONENTES QUE SERAN INSPECCIONADOS.

7. PIEZAS QUE SERAN INSPECCIONADAS: AQUI SE INSERTARA UNA LISTA DE TODAS LAS PIEZAS QUE SERAN INSPECCIONADAS. ESTA LISTA INCLUIRA LAS NOMENCLATURAS, CNA, NUMEROS DE PIEZA O CUALQUIER OTRO IDENTIFICADOR APLICABLE DE LAS PIEZAS QUE SERAN INSPECCIONADAS.

8. PROCEDIMIENTOS DE INSPECCION: ESTE PARRAFO CONTENDRA PROCEDIMIENTOS NARRATIVOS DETALLADOS PARA LA REALIZACION DE LA TAREA/INSPECCION.

9. PROCEDIMIENTOS DE CORRECCION: ESTE PARRAFO CONTENDRA INSTRUCCIONES DETALLADAS, PASO POR PASO, PARA REALIZAR LA CORRECCION. LAS INSTRUCCIONES SE PROVEERAN EN

LA SECUENCIA EN LA CUAL ES TRABAJO SE EJECUTARA MAS LOGICAMENTE.

10. SUMINISTROS/PIEZAS Y DISPOSICION: ESTE PARRAFO CONTENDRA LOS SIGUIENTES SUBPARRAFOS, SEGUN APLIQUE.

A. PIEZAS REQUERIDAS: ESTE SUBPARRAFO CONTENDRA UNA LISTA DE PIEZAS REQUERIDAS PARA REALIZAR LA TAREA/INSPECCION.

B. INSTRUCCIONES DE REQUISICION: ESTAS INSTRUCCIONES SE ENTREGARAN PARA ASEGURARSE DE QUE SE SIGUEN LOS PROCEDIMIENTOS CORRECTOS DE REQUISICION Y ES POSIBLE QUE INCLUYA CODIGOS DE PROYECTOS.

C. MATERIAL VOLUMINOSO Y CONSUMIBLE: SE SOMETERA UNA LISTA DE TODOS LO MATERIALES VOLUMINOSOS Y CONSUMIBLES.

D. DISPOSICION: HABRA INSTRUCCIONES COMPLETAS QUE ABARQUEN LA DISPOSICION DE LAS PIEZAS/COMPONENTES POR CODIGO NACIONAL DE ALMACENAJE, QUE SON REEMPLAZADOS O REMOVIDAS COMO RESULTADO DE ESTA INSPECCION/CORRECCION.

E. DISPOSICION DE MATERIAL PELIGROSO: CUANDO SEA APROPIADO, INCLUYA INSTRUCCIONES DE LA AGENCIA DE DISPOSICION DE PROPIEDAD DEL MINISTERIO DE DEFENSA JUNTO CON LOS AVISOS DE ADVERTENCIA APROPIADOS, QUE INDICAN TODOS LOS PELIGROS A LA SALUD PUBLICA O SEGURIDAD. EN ADICION, DECLARE LAS ACCIONES APROPIADAS QUE SE DEBEN TOMAR. LAS INSTRUCCIONES ESPECIFICAS PARA DEVOLVER PIEZAS DE REPARACION INOCUAS PARA AERONAVES, COMPONENTES O ACCESORIOS QUE CONTIENEN SUBSTANCIAS IDENTIFICADAS COMO PELIGROSAS A LA SALUD PUBLICA O SEGURIDAD SE INCLUIRAN, SEGUN SEA APROPIADO.

FIGURA 6-1. CONTENIDO DE UN MENSAJE DE SEGURIDAD DE VUELO - CONT.

11. HERRAMIENTAS ESPECIALES, PLANTILLAS Y ADITAMENTOS REQUERIDOS: ESTE PARRAFO CONTENDRA UNA LISTA, PREPARADA POR NOMENCLATURA, CODIGO NACIONAL DE ALMACENAJE, NUMERO DE PIEZA O NUMERO DE REFERENCIA Y LAS CANTIDADES (SEGUN APLIQUE) DE TODAS LAS HERRAMIENTAS ESPECIALES, PLANTILLAS Y ADITAMENTOS REQUERIDOS PARA REALIZAR LA TAREA/INSPECCION Y APOYAR EL EQUIPO DESPUES DE LA TAREA/INSPECCION.

12. APLICACION: ESTE PARRAFO CONTENDRA LOS SIGUIENTES PARRAFOS SUBORDINADOS:

A. CATEGORIA DE MANTENIMIENTO: SE INDICARA EL NIVEL(ES) DE LA CATEGORIA DE MANTENIMIENTO AUTORIZADO PARA REALIZAR LA TAREA/INSPECCION.

B. TIEMPO REQUERIDO ESTIMADO: ESTE SUBPARRAFO INDICARA EL TIEMPO ESTIMADO PARA LA FINALIZACION DE LA TAREA/INSPECCION DE UN ARTICULO ACABADO.

C. IMPACTO DEL COSTO ESTIMADO DE LOS ARTICULOS EN ALMACENAJE: ESTE PARRAFO INCLUIRA LA NOMENCLATURA, NUMERO DE PIEZA/CODIGO NACIONAL DE ALMACENAJE, CANTIDAD, COSTO DE CADA UNO., COSTO TOTAL, Y COSTO TOTAL POR AERONAVE.

D. TB/OTB QUE SERAN APLICADOS ANTES DE O A LA PAR CON ESTA INSPECCION: SE HARA UNA LISTA DE TODOS LOS TB/OTM QUE DEBEN COMPLETARSE ANTES DE O A LA PAR CON LA TAREA/INSPECCION SIENDO DESCRITA.

E. PUBLICACIONES QUE REQUIEREN CAMBIOS COMO RESULTADO DE ESTA INSPECCION: ESTE SUBPARRAFO INDICARA, POR NUMERO DE PUBLICACION, FECHA Y NUMERO DE CAMBIO, TODAS LAS PUBLICACIONES (INCLUSIVE RPSTL, DMWR, ETC.) QUE

HAN SIDO CAMBIADAS COMO RESULTADO DE ESTA TAREA/INSPECCION.

13. REFERENCIAS: LAS REFERENCIAS APLICABLES, SEGUN SEA NECESARIO.

14. REQUISITOS DE REGISTRO E INFORME: LA "FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO" Y "LA FECHA DE VENCIMIENTO DEL INFORME DE LA "TAREA/INSPECCION" (SI SE REQUIEREN) SE DETALLAN EN ESTA SECCION.

A. FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO (AERONAVE): ESTE SUBPARRAFO PROPORCIONARA INSTRUCCIONES Y LOS MEDIOS PARA PREPARAR UN INFORME DE CUMPLIMIENTO AL ANOTAR LA TAREA/INSPECCION EN EL FORMULARIO DA 2408-13.

B. FECHA DE VENCIMIENTO DEL INFORME DE LA TAREA/INSPECCION (AERONAVE): ESTE SUBPARRAFO, SI SE REQUIERE, CONTENDRA TODAS LAS INSTRUCCIONES DETALLADAS PARA INFORMAR LOS DATOS QUE RESULTAN DE LA TAREA/INSPECCION REQUERIDA. (ES POSIBLE QUE SE REQUIERA EL INFORME NEGATIVO PARA FINES DE SEGUIMIENTO, POR EJEMPLO, RESULTADOS, APLICACION, CONFIGURACION.)

C. FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO (REPUESTOS): ESTE SUBPARRAFO TRATA DE MATERIAL AL POR MAYOR, AL DETAL, RESERVAS DE TEATRO, RESERVAS DE GUERRA Y ORGANIZACIONES POMCUS, QUE MANTIENEN LOS RECURSOS MENCIONADOS HASTA CONFIRMAR QUE SE RECIBIO EL MENSAJE.

D. FECHA DE VENCIMIENTO DEL INFORME DE TAREA/INSPECCION (REPUESTOS): ESTE SUBPARRAFO, SI SE REQUIERE, CONTENDRA INSTRUCCIONES DETALLADAS DE MATERIAL AL POR MAYOR, AL DETAL, RESERVAS DE TEATRO, RESERVAS DE GUERRA Y ORGANIZACIONES POMCUS PARA INFORMAR LOS DATOS QUE RESULTAN DE LA APLICACION DE LA TAREA/INSPECCION. (ES POSIBLE QUE

SE REQUIERA UN INFORME NEGATIVO PARA FINES DE SEGUIMIENTO, POR EJEMPLO: RESULTADOS, APLICACION, CONFIGURACION),

E. FORMULARIOS APLICABLES: ESTE SUBPARRAFO CONTENDRA UNA LISTA COMPLETA DE TODOS LOS FORMULARIOS TAMMS NECESARIOS PARA REGISTRAR LA TAREA/INSPECCION REQUERIDA.

FIGURA 6-1. CONTENIDO DE UN MENSAJE DE SEGURIDAD DE VUELO - CONT.

15. PESO Y BALANCE: REGISTRE CUALQUIER CAMBIO DE LOS DATOS DE PESO Y BALANCE.

16. PUNTOS DE CONTACTO: ESTE PARRAFO USARA LOS SIGUIENTES SUBPARRAFOS PARA INDICAR LOS PUNTOS DE CONTACTO PARA INFORMACION ADICIONAL.

A. PUNTO DE CONTACTO PARA FORMULARIOS O REGISTROS.

B. PUNTO DE CONTACTO DE LOGISTICA.

C. PUNTO DE CONTACTO TECNICO.

D. PUNTO DE CONTACTO DE SEGURIDAD.

E. CENTRO DE OPERACIONES DEL COMANDO DE AVIACION Y MISILES.

FIGURA 6-1. CONTENIDO DE UN MENSAJE DE SEGURIDAD DE VUELO - (CONT)

ASUNTO: INFORME DE CUMPLIMIENTO DE MENSAJE DE SDV/MASA A. SDV UH-1-91 O UH-1-91-ASAM-01,

1. EL SIGUIENTE ES PARA CONFIRMAR EL RECIBO DEL MENSAJE AL CUAL SE HACE REFERENCIA. HASTA EL 01 MAR 91, SE HAN EFECTUADO TODAS LAS ANOTACIONES DE TAAMS NECESARIAS PARA LAS SIGUIENTES AERONAVES EN ORDEN NUMERICO:

UH-1H	UH-1V EH-1E
64-13829	66-15711
	69-15257
68-15731	67-16724
	70-15624
69-15054	
0-15927	

2. EL PUNTO DE CONTACTO ES EL SGTO DE PRIMERA CLASE JOHN BROWN, AUTOVON 789-1234 O COMERCIAL (123) 123-4567.

FIGURA 6-2-- EJEMPLO DEL INFORME DE CUMPLIMIENTO DEL MENSAJE DE SDV Y MASA

CDR 4TH INF DIV (MECH) FT
CARSON CO //AFZC-AV-
AMMS//
CDR AMCOM HUNTSVILLE, AL
//AMSAM-C-XS//
INFO CDR FORSCOM FT
MCPHERSON GA //FCG3-OCF//

NO CLASIFICADO
ATENCION: OFICIAL DE
CUMPLIMIENTO DE MENSAJE DE
SDV/MASA

**CDR AMCOM Huntsville,
AL//AMSAM-C-XS//**

**AIG 6713
(AIGS APLICABLES)
{FEDERAL AGENCIES}
{CIVILIAN AGENCIES}
INFO**

**{MAAGS/MISSIONS/MILGROUPS} NO
CLASIFICADO**

**ASUNTO: EL ASUNTO DEL MENSAJE
DEBE SER MENSAJE DE ACCION DE
SEGURIDAD DE VUELO, "SEGUIDO POR
UNA DE LAS SIGUIENTES PALABRAS--
"MANTENIMIENTO OBLIGATORIO,"
"INFORMATIVO" Y "OPERACIONAL".
LUEGO "RCS CSGLD-1860{R1}," PARA
MENSAJES DE MANTENIMIENTO
OBLIGATORIOS, LA PUBLICACION
TECNICA APROPIADA, POR EJEMPLO,
SE ANOTARA "TB" "OTM," ETC. EL
TBS NORMALMENTE REEMPLAZA EL
MENSAJE Y CONTIENE UNA FECHA DE
EXPIRACION. EL ASUNTO DE CADA
MASA INCLUIRA UNA IDENTIFICACION
DE LA AERONAVE POR MISION-
DISEÑO-SERIE {MDS} O CODIGO
NACIONAL DE ALMACENAJE EN EL
CASO DE COMPONENTES Y
PIEZAS DE REPARACION. EN ADICION,
CADA MASA TENDRA UN NUMERO
DE CONTROL UNICO DEL MENSAJE, EL
CUAL INCLUYE EL MDS Y AÑO FISCAL,
EN
SECUENCIA CRONOLOGICA, POR
EJEMPLO, UH-1-94-03 SERIA EL
TERCER
MASA DEL UH-1 DEL AÑO FISCAL 94.
AMSCAM-C-XS (DSN 693-2258/2085,
COMERCIAL 314/263-2258/2085) ES EL
PUNTO DE CONTROL PARA
EMITIR/CONTROLAR
LOS NUMEROS DE CONTROL DE LOS
MASA. EL SEGUIMIENTO DEL
MASA CONTENDRA LA INFORMACION
TECNICA ADICIONAL NECESARIA
PARA REALIZAR LA ACCION
CORRECTIVA Y LA CONTABILIDAD, Y
HARA REFERENCIA A
LA FECHA/HORA/GRUPO DEL MENSAJE
INICIAL. VENCIMIENTO: (EN EL
PARRAFO 14
DE ESTA FIGURA SE ENCUENTRAN
INSTRUCCIONES ESPECIFICAS)**

**NOTA: ESTE ES UN MENSAJE DE
ACCION DE SEGURIDAD DE VUELO Y
NO HA SIDO TRANSMITIDO A LAS
UNIDADES SUBORDINADAS A LOS
DESTINARIOS. LOS DESTINARIOS
DEBEN RETRANSMITIR
INMEDIATAMENTE ESTE MENSAJE A
TODAS LAS UNIDADES
SUBORDINADAS, ACTIVIDADES O
ELEMENTOS AFECTADOS O
INTERESADOS. LA RETRANSMISION
HARA REFERENCIA AL MENSAJE.**

**1. CLASIFICACION DE PRIORIDAD: (SI
SE REQUIERE) AL RECIBO, EL
SIMBOLO DE CONDICION SERA
CAMBIADO A UNA (--) ROJA HASTA QUE
LA TAREA/INSPECCION SE COMPLETE.
ESTE PARRAFO CONTIENE LA
CLASIFICACION PERTINENTE CON LA
NOTA SIGUIENTE Y LOS
SUBPARRAFOS APLICABLES – NOTA-
VEA EL AR 95-1, *** PARRAFO 6-6 PARA
LA AUTORIDAD DE NO CUMPLIMIENTO
DE LOS COMANDANTES PRINCIPALES.**

- A. AERONAVE EN USO.**
 - B. AERONAVE EN ALMACENAJE DE
DEPOSITO.**
 - C. AERONAVE RECIBIENDO
MANTENIMIENTO.**
 - D. AERONAVE EN TRANSITO.**
 - E. ENTRENADORES DE
MANTENIMIENTO (CATEGORIA A, B, Y
C).**
 - F. COMPONENTES EN ALMACENAJE
EN TODOS LOS NIVELES.**
- 2. LA FECHA DE VENCIMIENTO DE LA
TAREA/INSPECCION (SI APLICA):
FECHA DE LA TAREA/INSPECCION
DEBE REALIZARSE ANTES DE QUE EL
SIMBOLO DE CONDICION DE LA
AERONAVE AUMENTE A X ROJA. SI NO
APLICA, EL MASA DECLARARA: N/A.**

**FIGURA 6-3. MENSAJE DE ACCION
DE SEGURIDAD DE AVIACION**

3. FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO: LA FECHA DE UN INFORME DE CUMPLIMIENTO DE UN MASA SE DEBE ENVIAR A CAM DE ACUERDO CON LA FIGURA 6-2. SI NO APLICA, MASA DECLARARA: N/A.

4. RESUMEN DEL PROBLEMA: EL PARRAFO CONTIENE UN RESUMEN BREVE DEL PROBLEMA Y DECLARA EL PROPOSITO(S) DEL MENSAJE.

5. ARTICULOS ACABADOS QUE SERAN INSPECCIONADOS: AQUI SE INSERTARA UNA LISTA DE TODOS LOS ARTICULOS ACABADOS O SISTEMAS QUE SERAN INSPECCIONADOS. ESTA LISTA INCLUIRA LAS NOMENCLATURAS, TIPO Y MODELOS Y NUMEROS DE SERIE O ALCANCES DEL NUMERO DE SERIE DE LOS ARTICULOS FINALES O SISTEMAS QUE SERAN INSPECCIONADOS.

6. COMPONENTES DEL CONJUNTO QUE SERA INSPECCIONADO: AQUI SE INSERTARA UNA LISTA DE TODOS LOS CONJUNTOS O COMPONENTES QUE SERAN INSPECCIONADOS. ESTA LISTA INCLUIRA LA NOMENCLATURA, CAN, NUMEROS DE PIEZA Y CUALQUIER OTRO IDENTIFICADOR APLICABLE DE LOS CONJUNTOS O COMPONENTES QUE SERAN INSPECCIONADOS.

7. PIEZAS QUE SERAN INSPECCIONADAS: AQUI SE INSERTARA UNA LISTA DE TODAS LAS PIEZAS QUE SERAN INSPECCIONADAS. ESTA LISTA INCLUIRA LAS NOMENCLATURAS, CNA, NUMEROS DE PIEZA O CUALQUIER OTRO IDENTIFICADOR APLICABLE DE LAS PIEZAS QUE SERAN INSPECCIONADAS.

8. PROCEDIMIENTOS DE INSPECCION: ESTE PARRAFO CONTENDRA PROCEDIMIENTOS NARRATIVOS DETALLADOS SOBRE LA REALIZACION DE LA TAREA/INSPECCION.

9. PROCEDIMIENTOS DE CORRECCION: ESTE PARRAFO CONTENDRA INSTRUCCIONES DETALLADAS, PASO POR PASO, PARA REALIZAR LA CORRECCION, SI APLICA. LAS INSTRUCCIONES SE PROVEERAN EN LA SECUENCIA EN LA CUAL ES

TRABAJO SE EJECUTARA MAS LOGICAMENTE.

10. SUMINISTROS/PIEZAS Y DISPOSICION: ESTE PARRAFO CONTENDRA LOS SIGUIENTES SUBPARRAFOS, SEGUN APLIQUE.

A. PIEZAS REQUERIDAS: ESTE SUBPARRAFO CONTENDRA UNA LISTA DE PIEZAS REQUERIDAS PARA REALIZAR LA TAREA/INSPECCION.

B. INSTRUCCIONES DE REQUISICION: ESTAS INSTRUCCIONES SE ENTREGARAN PARA ASEGURARSE DE QUE SE SIGUEN LOS PROCEDIMIENTOS CORRECTOS DE REQUISICION Y ES POSIBLE QUE INCLUYA CODIGOS DE PROYECTOS.

C. MATERIAL VOLUMINOSO Y CONSUMIBLE: SE SOMETERA UNA LISTA DE TODOS LO MATERIALES VOLUMINOSOS Y CONSUMIBLES NECESARIOS.

D. DISPOSICION: HABRA INSTRUCCIONES COMPLETAS QUE ABARQUEN LA DISPOSICION DE LAS PIEZAS/COMPONENTES POR CODIGO NACIONAL DE ALMACENAJE, QUE SON REEMPLAZADOS O REMOVIDAS COMO RESULTADO DE ESTA INSPECCION/CORRECCION.

E. DISPOSICION DE MATERIAL PELIGROSO: CUANDO SEA APROPIADO, INCLUYA INSTRUCCIONES DE LA AGENCIA DE DISPOSICION DE PROPIEDAD DEL MINISTERIO DE DEFENSA JUNTO CON LOS AVISOS DE ADVERTENCIA APROPIADOS, QUE INDICAN TODOS LOS PELIGROS A LA SALUD PUBLICA O SEGURIDAD. EN ADICION, DECLARE LAS ACCIONES APROPIADAS QUE SE DEBEN TOMAR. LAS INSTRUCCIONES ESPECIFICAS PARA DEVOLVER PIEZAS DE REPARACION INOCUAS PARA AERONAVES, COMPONENTES O ACCESORIOS QUE CONTIENEN SUBSTANCIAS IDENTIFICADAS COMO PELIGROSAS A LA SALUD PUBLICA O SEGURIDAD SE INCLUIRAN, SEGUN SEA APROPIADO.

FIGURA 6-3. MENSAJE DE ACCION DE SEGURIDAD DE AVIACION - CONT.

11. HERRAMIENTAS ESPECIALES, PLANTILLAS Y ADITAMENTOS REQUERIDOS: ESTE PARRAFO CONTENDRA UNA LISTA, PREPARADA POR NOMENCLATURA, CODIGO NACIONAL DE ALMACENAJE, NUMERO DE PIEZA O NUMERO DE REFERENCIA Y LAS CANTIDADES (SEGUN APLIQUE) DE TODAS LAS HERRAMIENTAS ESPECIALES, PLANTILLAS Y ADITAMENTOS REQUERIDOS PARA REALIZAR LA TAREA/INSPECCION Y APOYAR EL EQUIPO DESPUES DE LA TAREA/INSPECCION.

12. APLICACION: ESTE PARRAFO CONTENDRA LOS SIGUIENTES PARRAFOS SUBORDINADOS:

A. CATEGORIA DE MANTENIMIENTO: SE INDICARA EL NIVEL(ES) DE LA CATEGORIA DE MANTENIMIENTO AUTORIZADO PARA REALIZAR LA TAREA/INSPECCION, SI APLICA.

B. TIEMPO REQUERIDO ESTIMADO: ESTE SUBPARRAFO INDICARA EL TIEMPO ESTIMADO PARA LA FINALIZACION DE LA TAREA/INSPECCION DE UN ARTICULO ACABADO, SI APLICA.

C. IMPACTO DEL COSTO ESTIMADO DE LOS ARTICULOS EN EXISTENCIA: ESTE PARRAFO INCLUIRA LA NOMENCLATURA, NUMERO DE PIEZA/CODIGO NACIONAL DE ALMACENAJE, CANTIDAD, COSTO DE CADA UNO., COSTO TOTAL, Y COSTO TOTAL POR AERONAVE, SI APLICA.

D. TB/OTB QUE SERAN APLICADOS ANTES DE O A LA PAR CON ESTA INSPECCION: SE HARA UNA LISTA DE TODOS LOS TB/OTM QUE DEBEN COMPLETARSE ANTES DE O A LA PAR CON LA TAREA/INSPECCION SIENDO DESCRITA.

E. PUBLICACIONES QUE REQUIEREN CAMBIOS COMO RESULTADO DE ESTA INSPECCION: ESTE SUBPARRAFO INDICARA, POR NUMERO DE PUBLICACION, FECHA Y NUMERO DE

CAMBIO, TODAS LAS PUBLICACIONES (INCLUSIVE RPSTL, DMWR, ETC.) QUE HAN SIDO CAMBIADAS COMO RESULTADO DE ESTA TAREA/INSPECCION, SI APLICA.

13. REFERENCIAS: LAS REFERENCIAS APLICABLES, SEGUN SEA NECESARIO.

14. REQUISITOS DE REGISTRO E INFORME: LA "FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO" Y "LA FECHA DE VENCIMIENTO DEL INFORME DE LA "TAREA/INSPECCION" (SI SE REQUIEREN) SE DETALLAN EN ESTA SECCION.

A. FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO (AERONAVE): ESTE SUBPARRAFO PROPORCIONARA INSTRUCCIONES Y LOS MEDIOS PARA PREPARAR UN INFORME DE CUMPLIMIENTO AL ANOTAR LA TAREA/INSPECCION EN EL FORMULARIO DA 2408-13. SI NO APLICA, EL MASA DECLARARA N/A.

B. FECHA DE VENCIMIENTO DEL INFORME DE LA TAREA/INSPECCION (AERONAVE): ESTE SUBPARRAFO, SI SE REQUIERE, CONTENDRA TODAS LAS INSTRUCCIONES DETALLADAS PARA INFORMAR LOS DATOS QUE RESULTAN DE LA TAREA/INSPECCION REQUERIDA. (ES POSIBLE QUE SE REQUIERA EL INFORME NEGATIVO PARA FINES DE SEGUIMIENTO, POR EJEMPLO, RESULTADOS, APLICACION, CONFIGURACION.)

C. FECHA DE VENCIMIENTO DEL INFORME DE CUMPLIMIENTO (REPUESTOS): ESTE SUBPARRAFO TRATA DE MATERIAL AL POR MAYOR, AL DETAL, RESERVAS DE TEATRO, RESERVAS DE GUERRA Y ORGANIZACIONES POMCUS, QUE MANTIENEN LOS RECURSOS MENCIONADOS HASTA CONFIRMAR QUE SE RECIBIO EL MENSAJE.

D. FECHA DE VENCIMIENTO DEL INFORME DE TAREA/INSPECCION (RESPUESTOS): ESTE SUBPARRAFO, SI SE REQUIERE, CONTENDRA INSTRUCCIONES DETALLADAS DE MATERIAL AL POR MAYOR, AL DETAL, RESERVAS DE TEATRO, RESERVAS DE GUERRA Y ORGANIZACIONES POMCUS

PARA INFORMAR LOS DATOS QUE RESULTAN DE LA APLICACION DE LA TAREA/INSPECCION. (ES POSIBLE QUE SE REQUIERA UN INFORME NEGATIVO PARA FINES DE SEGUIMIENTO, POR EJEMPLO: RESULTADOS, APLICACION, CONFIGURACION),

E. FORMULARIOS APLICABLES: ESTE SUBPARRAFO CONTENDRA UNA LISTA COMPLETA DE TODOS LOS FORMULARIOS TAMMS NECESARIOS PARA REGISTRAR LA TAREA/INSPECCION REQUERIDA, SI APLICA.

FIGURA 6-3. MENSAJE DE ACCION DE SEGURIDAD DE VUELO - CONT.

15. PESO Y BALANCE: REGISTRE CUALQUIER CAMBIO DE LOS DATOS DE PESO Y BALANCE.

16. PUNTOS DE CONTACTO: ESTE PARRAFO USARA LOS SIGUIENTES SUBPARRAFOS PARA INDICAR LOS PUNTOS DE CONTACTO PARA INFORMACION ADICIONAL.

A. PUNTO DE CONTACTO PARA FORMULARIOS O REGISTROS.

B. PUNTO DE CONTACTO DE LOGISTICA.

C. PUNTO DE CONTACTO TECNICO.

D. PUNTO DE CONTACTO DE SEGURIDAD.

E. CENTRO DE OPERACIONES DEL COMANDO DE AVIACION Y MISILES.

FIGURA 6-3. MENSAJE DE ACCION DE SEGURIDAD DE VUELO - (CONT)

Capítulo 7 Peso y Balance

7-1. Generalidades.

Este capítulo provee un sistema de control de peso y balance para las operaciones de la aeronave del Ejército.

a. El CG, CME supervisan la dirección de todas las actividades del comando que involucran peso y balance en la aviación.

b. El CG, CAD observará todo el entrenamiento de peso y balance de aviación (para 1-4*m*). El CG, CAD -

(1) Entrenará técnicos de peso y balance para unidades operacionales en los siguientes procedimientos:

- (a)* Pesar la aeronave.
- (b)* Calcular el peso y balance.
- (c)* Mantener los registros de peso y balance para la aeronave del Ejército.

(2) Entrenar aviadores del Ejército e ingenieros de vuelo para calcular el peso y balance.

(3) Entrenar personal para proveer servicios de peso y balance en las instalaciones de apoyo de mantenimiento.

c. El CG, CAM es el proponente técnico para todo el peso y balance de la aviación del Ejército de EE.UU. El CG, CAM -

(1) Establecerá los requisitos y procedimientos de peso y balance en coordinación con otras agencias del Ejército.

(2) Ayudará al CGSE y CME en el desarrollo de la política de peso y balance de aviación.

(3) Preparará y logrará que los datos técnicos de peso y balance estén disponibles.

(4) Adquirirá y entregará datos de peso y balance para la aeronave del Ejército.

(5) Hará que los servicios de ingeniería estén disponibles para ayudar a las actividades de Servicio a resolver los problemas de peso y balance.

d. Los Comandantes de instalaciones y unidades que operan, mantienen, reparan o modifican la aeronave del Ejército -

(1) Asegurarán la aplicación efectiva de estas políticas y procedimientos.

(2) Desarrollarán instrucciones de comando para implementar estas políticas y procedimientos.

(3) Designarán por escrito, los técnicos de peso y balance.

e. Las responsabilidades de peso y balance de los Pilotos al Mando se describen en el capítulo 5, párrafo 5-2h.

7-2. Técnicos de Peso y Balance.

a. Para cualificar como un técnico de peso y balance, un individuo debe completar satisfactoriamente un Curso Básico de Suboficial con una especialidad la serie 67 o 68, o un curso comparable aprobado por el CAD.

b. Si un técnico de peso y balance, entrenado de acuerdo con el párrafo *a* anterior, no se encuentra disponible en la unidad, los comandantes pueden delegar la tarea.

c. Los técnicos de peso y balance -

(1) Prepararán y mantendrán archivos individuales actualizados y exactos del peso y balance de la aeronave, según se describe en el párrafo 7-4 para todas las aeronaves bajo su jurisdicción.

(2) Efectuarán la revisión requerida de los archivos individuales de peso y balance de la aeronave, según se describe en el párrafo 7-6 para todas las aeronaves bajo su jurisdicción.

(3) Cumplirán con todas las estipulaciones de peso y balance de las ordenes de trabajo de modificación aplicables o manuales técnicos que pertenecen a las modificaciones de aeronave.

(4) Proveerá entrenamiento y asistencia en el uso de los datos de peso y balance y de los dispositivos de ajuste de carga, cuando aplica.

(5) Se asegurarán de que las aeronaves bajo su jurisdicción se pesan según el párrafo 7-7.

7-3. Clasificaciones de Peso y Balance de la Aeronave.

Todas las clasificaciones de peso y balance de la aeronave se mencionan en el manual del operador apropiado y se definen como a continuación:

a. Las aeronaves de Clase 1 son esas cuyos límites de peso o centro de gravedad a veces se pueden exceder mediante arreglos de carga que normalmente se usan en operaciones. Por lo tanto, es necesario un control de carga limitado.

b. Las aeronaves de Clase 2 son esas aeronaves cuyos límites de peso o centro de gravedad se pueden exceder fácilmente mediante arreglos de carga normalmente usados en operaciones tácticas o esas aeronaves designadas principalmente para transportar tropas y otros pasajeros. Por lo tanto, es necesario un alto grado de control de carga. Además, todas las aeronaves cuya clase de peso y balance no se mencione en el manual del operador, serán consideradas Clase 2.

7-4. Archivo de Peso y Balance de la Aeronave.

a. Este archivo contendrá todos los datos de peso y balance de la aeronave.

El número de serie y designación de la aeronave se anotará en el cartapacio del archivo. Cada aeronave tendrá su propio archivo, el cual usualmente se mantendrá a bordo de la aeronave. Cuando una aeronave va a ser operada solamente en las proximidades de su estación base o en una sola ubicación similar, se puede remover el archivo de peso y balance de la aeronave a discreción del comandante local, si se cumplen las siguientes condiciones:

(1) El archivo se ubica de tal forma que es fácilmente accesible para ser actualizado en caso de remoción o adición de equipo de aeronave u otras acciones.

(2) Las copias duplicadas de todos los Formularios DD 365-4 (Formulario de Autorización de Peso y Balance, Transporte F) en el archivo se llevan a bordo de la aeronave.

(3) Los procedimientos locales son establecidos para asegurar que los Formularios DD 365-4 duplicados que se llevan a bordo de la aeronave se actualizan y permanecen válidos.

b. Este archivo incluirá los siguientes formularios y cartas, completados según el TM 55-1500-342-23:

(1) Formulario DD 365 (Registro del Personal de Peso y Balance).

(2) Formulario DD 365-1 (Carta A - Registro de Lista de Chequeo de Peso Básico).

(3) Formulario DD 365-2 (Formulario B-Registro de Peso de la Aeronave).

(4) Formulario DD 365-3 (Carta C - Registro Básico de Peso y Balance).

(5) Carta E (Datos de Carga e Instrucciones Especiales de Peso). La Carta E original colocada en el archivo de peso y balance por el fabricante de la aeronave será retenida en el archivo hasta

que se presente una Carta E en el manual de mantenimiento de la aeronave. Luego de la publicación de la Carta E en el manual de mantenimiento, no habrá un requisito de mantener la misma en el archivo de la aeronave y se destruirá localmente.

(6) Formulario DD 365-4. Habrán suficientes Formularios DD 365-4 completados en el archivo, para permitir al piloto determinar la carga adecuada de la aeronave para cualquier misión normal anticipada de la unidad y verificar que el peso y centro de gravedad permanecerán dentro de los límites permisibles durante todo el vuelo.

c. Las hojas de datos de la computadora electrónica se pueden usar en lugar de cualquiera de las series de Formularios DD 365 cuando la información es idéntica a la requerida en las series DD 365. El Sistema Estándar Automatizado del Ejército (Sistema Automatizado de Peso y Balance Edward de la Fuerza Aérea de EE.UU.) satisface estos requisitos. El programa del sistema se puede obtener escribiendo a: Commander, Aviation and Missile Command, ATTN: AMSAM-I-MDC, Redstone Arsenal, Huntsville, AL 35898. Para aeronaves no corrientes del Ejército, los equivalentes comerciales de las listas de chequeo de peso básico, los datos de carga y las instrucciones de peso se pueden substituir por los Formularios DD 365-1 y la Carta E. Todos los formularios anteriores están disponibles a través de los canales normales de suministro de publicaciones.

7-5. Remoción, adición o relocalización del equipo de aeronave.

Cuando un equipo de aeronave que es parte del peso básico de la aeronave, se añade, remueve o reubica dentro de la misma, debido a requisitos de la misión específicos o mantenimiento, el vuelo en esta configuración cambiada no se realizará a menos que el cambio de peso y balance esté documentado por uno de los siguientes métodos:

a. Tratar las adiciones, remociones o relocalizaciones como un cambio permanente haciendo anotaciones en el Formulario DD 365-3 y estableciendo un peso básico y momento nuevo. Si el cambio en el peso básico o momento nuevo excede los límites indicados en el TM 55-1500-342-23, prepare nuevos Formularios DD 365-4 que reflejen el nuevo peso básico y momento para reemplazar los del archivo de peso y balance.

b. Si los cambios son de una naturaleza temporera, haga las siguientes anotaciones en el Formulario DA 2408-13 (Registro de Mantenimiento e Inspección de Aeronave) y en el Formulario DA 2408-14 (Registro de Fallas sin Corregir) siguiendo las instrucciones proporcionadas en el DA Pam 738-7511 y TM 55-1500-342-23. Los cambios temporales en el peso básico pueden reflejarse en el Formulario DA 2408-13 o Formulario DA 2408-14 por un período que no exceda 90 días. Si no se realiza antes, el Formulario DD 365-3, se actualizará para reflejar el cambio temporal en la expiración de este período de 90 días.

7-6. Revisión del archivo de peso y balance

a. Todos los Formularios DD 365-4 en los archivos de peso y balance de la aeronave y todos los duplicados de Formularios DD 365-4 en la aeronave serán verificados para determinar la exactitud de acuerdo con las normas establecidas en el TM 55-1500-342-23, por lo menos, cada 90 días. Se deben preparar nuevos formularios si se requieren cambios. Si no se requieren cambios, se volverán a fechar e iniciar los Formularios DD 365-4 en el bloque de la fecha para certificar su vigencia.

b. En adición, todos los registros de peso y balance, como mínimo, serán revisados cada 12 meses. El último días del mes es el último día para completar la revisión. Por ejemplo, si la revisión anterior se completó el 8 de abril, la próxima revisión se debe completar para el 30 de abril del siguiente año. La revisión debe incluir el inventario de peso y balance de la aeronave y la siguiente declaración anotada en el Formulario DD 365-3: "Revisión e inventario anual completado". La fecha y el peso básico y momento ajustados, acompañarán esta anotación.

7-7. Cuándo se pesa la Aeronave

a. Cada aeronave se pesará cuando -
(1) Se realicen reparaciones mayores de la estructura de la aeronave o reacondicionamiento.

(2) Se ha realizado cualquier modificación o reemplazo de componentes (incluyendo la pintura) debido a los cuales no se puede calcular con exactitud el peso y centro de gravedad.

(3) Se sospecha que los registros de datos de peso y centro de gravedad están incorrectos.

(4) El período desde que se pesó anteriormente alcanzó 36 meses para la

aeronave de Clase 1 y 24 meses para la de Clase 2. El último día del mes es el último día para volver a pesar la aeronave. Por ejemplo, si una aeronave de Clase 1 se pesó por última vez el 5 de enero de 1990, se debe volver a pesar el 31 de enero de 1991.

b. Los registros de peso que vienen con una aeronave nueva serán usados en lugar de pesarla inicialmente.

c. Si no se cumple con estos requisitos de peso, la condición de la aeronave cambiará a "X" roja hasta que se satisfagan los mismos.

d. Cualquier instalación de mantenimiento que provee servicios de peso se asegurará de que todo el equipo para pesar aeronaves, que esté bajo su jurisdicción, sea probado y certificado para determinar su exactitud de acuerdo con los manuales técnicos especificados y en los intervalos requeridos.

Capítulo 8 Supervivencia Aérea

Sección I Sistema de Supervivencia Aérea

8-1. Generalidades

Este capítulo establece responsabilidades, políticas, y procedimientos que gobiernan el Sistema de Supervivencia Aérea (SSA) del Ejército de EE.UU.

a. El CG, CME, Administrador del Proyecto, SSA es el punto focal de la SE para toda la administración del ciclo de vida del equipo de supervivencia aérea (EAS)

b. El CG, CAD, es el responsable de la doctrina, entrenamiento y necesidades de materiales para el SSA.

c. El Cirujano General coordinará una evaluación de peligros a la salud para la investigación, desarrollo, pruebas y

evaluación de material médico y artículos relacionados; criterio de diseños médicos; y otros aspectos médicos de artículos no médicos del EAS.

d. Los comandantes de los CPE-

(1) Implementarán las políticas y procedimientos del SSA.

(2) Asegurarán el entrenamiento, presupuesto, y disponibilidad del EAS.

(3) Proporcionarán al personal entrenado para el mantenimiento e inspección del EAS.

e. Los comandantes en todos los niveles proporcionarán el entrenamiento del EAS y entrenamiento relacionado en proporción con el ambiente de la misión y el ambiente operacional. Los requisitos específicos del equipo se definen en la sección II. El personal específico y los requisitos de entrenamiento se definen en la sección III. Los requisitos de mantenimiento del EAS se definen en la sección IV.

f. Los oficiales de aviación proveen una supervisión general del personal en las actividades del SSA y coordinación con las secciones de personal y comandantes en asuntos que pertenecen al EAS y entrenamiento.

g. Los cirujanos de vuelo y asesores aeromédicos son responsables de-

(1) Entrenamiento fisiológico del personal de la tripulación.

(2) Aspectos médicos del entrenamiento de supervivencia del personal de la tripulación.

(3) Observar el ajuste y uso del EAS de parte del personal de la tripulación.

h. Los oficiales de seguridad de aviación (OSA) observarán todas las actividades de aviación para los comandos, a fin de asegurar el uso correcto de la ropa protectora y el EAS. La falta o mal uso de la ropa protectora y el EAS constituye una base para un

Informe de Peligros Operacionales (IPO). Los IPO se someterán en un Formulario DA 2696-R (Informe de Peligros Operacionales) bajo el AR 385-95.

i. Los oficiales de supervivencia aérea será designados en órdenes para ayudar, asesorar, y representar a los comandantes en todos los asuntos que pertenecen al SSA. Los oficiales de supervivencia aérea -

(1) Revisarán, analizarán, y desarrollarán procedimientos para asegurar la planificación, presupuesto y mantenimiento de todo el SSA.

(2) Se asegurarán de que todo el personal de la tripulación reciba el entrenamiento en la operación correcta, uso, y mantenimiento del equipo de supervivencia del operador y las técnicas de supervivencia.

(3) Supervisarán la sección de supervivencia y se asegurarán de que el personal calificado está disponible para conducir el entrenamiento de supervivencia y conservación vital y el mantenimiento de un EAS a nivel organizacional.

(4) Mantendrán un archivo vigentes de los reglamentos, procedimientos y manuales técnicos que pertenecen a la inspección, mantenimiento, y uso del equipo de supervivencia asignado.

(5) Se asegurarán de que las unidades tienen la información y entrenamiento adecuado antes de usar un equipo nuevo o cuando ocurran cambios en el sistema.

(6) Se asegurarán de que las unidades alientan a formular sugerencias para conservación vital y los IPO.

(7) Se asegurarán de que los informes de deficiencia de materiales se sometan cuando el equipo de conservación vital falle en funcionar según estaba designado.

(8) Participarán como un miembro del EAS en el Concilio de Seguridad de Aviación de la unidad.

(9) Ayudará a los cuarteles generales superiores en la Estandarización del programa del SSA.

j. Los técnicos y especialistas del equipo aéreo de supervivencia serán designados para ayudar, asesorar, y representar al Oficial de Supervivencia Aérea en todos los asuntos relacionados con el EAS. Específicamente, -

(1) Establecerán una biblioteca de publicaciones del EAS y se asegurarán de que la cuenta de distribución individual de la unidad esté actualizada y que incluya todas las publicaciones del EAS y los formularios necesarios.

(2) Se asegurarán de que todo el EAS se mantiene en un alto estado de listeza mediante la inspección, limpieza, entalle, prueba, ajuste y reparación.

(3) Mantendrán archivos sobre la inspección, mantenimiento, fechas de expiración, y suministros que pertenecen al EAS.

(4) Participarán como representantes de alistados en las reuniones y conferencias de seguridad de aviación.

(5) Participarán en las reuniones locales del concilio de dirección del EAS.

(6) Inspeccionarán todas las drogas controladas usadas en los equipos y chalecos de supervivencia.

k. Los pilotos al mando se asegurarán de que el EAS esté en proporción con la misión y de que el ambiente operacional esté disponible en la aeronave, y que los tripulantes y pasajeros sean informados sobre su localización y uso.

8-2. Descripción del sistema

a. El SSA consiste de componentes, técnicas y entrenamiento requerido para asegurar a las tripulaciones y sus

pasajeros el mejor ambiente de vuelo posible. En adición a proporcionar la máxima capacidad funcional del personal de vuelo a través de todos los ambientes experimentados durante misiones normales, el SSA también contiene los medios para mejorar el escape seguro y confiable, descenso, supervivencia, y recuperación en combate y situaciones de emergencia. Estas capacidades se alcanzan mediante la integración de tres subsistemas, cada uno compuesto de componentes relacionados funcionalmente, que abarcan el SSA. Este esfuerzo de integración se realiza para asegurar la efectividad máxima del sistema de armas completo en una misión de combate, mediante la mejora del potencial de ejecución del tripulante.

b. El SSA está compuesto de tres subsistemas:

(1) El subsistema ambiental de conservación vital proporciona apoyo óptimo, protección y comodidad al personal de vuelo y sus pasajeros en todos los ambientes de vuelo normales. La efectividad máxima de la misión es mejorada por las estaciones superiores de tripulación y el equipos personales tales como equipo de oxígeno, instalaciones de conservación de la tripulación, ropa de vuelo y especializada, y accesorios misceláneos personales, y equipo. El equipo de apoyo ambiental incluye, pero no se limita a la siguiente lista:

(a) Prendas de ropa de vuelo, inclusive guantes, cascos, conjuntos de vuelo retardatorios contra incendios, ropa ambiental de tripulación tales como abrigo con capuchas, conjuntos biológicos químicos (BQ) retardatorios contra incendios, máscaras, cubiertas y botas.

(b) La armadura del cuerpo de la tripulación es un conjunto.

(c) Los artículos de control ambiental incluyen indicadores de presión, indicadores de temperatura, e indicadores de humedad.

(d) Los dispositivos de advertencia incluyen dispositivos de advertencia de hipoxia y alarmas para la detección nuclear, biológica y química (NBQ).

(e) Los sistemas de oxígeno incluyen equipo durante el vuelo, equipo portátil, equipo a bordo, botellas de oxígeno, mangueras de oxígeno, reguladores de oxígeno, y conectores de oxígeno.

(f) Las máscaras protectoras incluyen máscaras protectoras BQ, máscaras de oxígeno, y máscaras contra humo.

(g) Los dispositivos de protección para ojos incluyen dispositivos protectores contra inflamación nuclear, visores protectores contra láser, visores, y cristales, visores contra humo, visores claros y con tinte, y gafas.

(h) El equipo de apoyo puede incluir linternas eléctricas, tablilla sujetapapeles de piloto, micrófonos o audífonos, extinguidores de incendios, y juegos de primeros auxilios.

(i) Los dispositivos de sujeción incluyen cinturones de seguridad, arnés de hombros, sistemas de sujeción de cinco puntos, rieles de inercia, sistemas de sujeción del artillero, arnés de torso, sujeción de piernas, y sujetadores inflables para el cuerpo y la cabeza.

(j) Los asientos fijos de tripulación, asientos de tropas, asientos blindados de tripulación, asientos de tripulación resistentes a choques, dispositivos resistentes a choques, bolsas de aire de la cabina de mando, dispositivos de atenuación de energía, materiales inflamables, revestimientos blindados montados en la estructura de la aeronave, diseñados para proteger a la tripulación.

(2) Los componentes para el subsistema de escape y supervivencia al descenso se proporcionan para asegurar un escape y descenso seguro y confiable de una aeronave desactivada. Se incluyen los arnés, paracaídas, asientos de expulsión, dispositivos propulsores, y sogas y equipo para deslizamiento. También se incluyen dispositivos para mejorar las capacidades para el escape de la tripulación y pasajeros hacia el suelo o en el agua mediante salidas creadas explosivamente o deslizadores para escape y dispositivos para salidas de emergencia del helicóptero. El equipo incluye, pero no se limita a la siguiente lista.

(a) Los dispositivos de escape forzados pueden incluir asientos de expulsión, dispositivo de extracción, sistema de escape de la tripulación, catapultas de cohete, estabilizadores de asiento, y dispositivos accionados por propulsores.

(b) Dispositivos de descenso controlados, incluyendo deslizadores para evacuación terrestre, escaleras para tropas.

(c) Dispositivos manuales de escape, inclusive dispositivos de lanzamiento por la puerta y techo, cuchillos para romper, hachas para rescate, equipo de rescate en caso de accidentes.

(3) El subsistema de recuperación de supervivencia ayuda en la supervivencia, escape, evasión, y recuperación de tripulaciones derribadas y sus pasajeros en cualquier ambiente global. Los componentes incluyen salvavidas y balsas, conjuntos antiexposición, y equipos y chalecos de supervivencia. Los dispositivos de señales tales como luces, bengalas, radiofaros, radios de

supervivencia, dispositivos personales de localización, y fuentes de energía también se incluyen para localizar el personal. El equipo incluye, pero no se limita a la siguiente lista.

(a) La ropa ambiental puede incluir ropa para el frío, vestuario para condiciones de agua, y conjuntos antiexposición.

(b) Los localizadores de incidentes peligrosos incluyen transmisores electrónicos, sistemas localizadores de personal, radiofaros de rescate, dispositivos de señales visuales, dispositivos de señales audibles, y radios de búsqueda y rescate.

(c) El equipo de rescate incluye grúas de rescate y arnés de rescate, y penetrador de asiento de rescate en bosques.

(d) El equipo de rescate consiste de, pero no se limita a, juegos y chalecos de supervivencia, armas de supervivencia, paquetes de comida, equipos de primeros auxilios, sacos para dormir, salvavidas, y balsas.

(e) Los dispositivos de señales pueden incluir bengalas, luces estroboscópicas y paneles de señales terrestres.

Sección II

Equipo Aéreo de Supervivencia

8-3. Equipo Aéreo de Supervivencia (EAS)

El EAS se usará según los procedimientos operativos normales y esta sección.

8-4. Autorización para el EAS

Los requisitos y autorización para el EAS se identifican en este reglamento y en -

a. AR 71-13.

b. Tabla común de asignaciones (TCA) 8-100, 50-900, 50-900, 50-909 y 50-970.

c. Boletines de Suministro (SB) 8-75 y 700-20.

d. Tablas de organización y equipo modificables (MTOE) aplicables y tablas de distribución y asignaciones (TDA).

8-5. Registradores de datos de vuelo

Los registradores de datos de vuelo (FDR) instalados en una aeronave seleccionada deben ser operacionales para todos los vuelos. Sin embargo, un FDR no operacional no resultará en la cancelación de una misión.

8-6. Equipo de seguridad de la aeronave

El equipo de seguridad, (por ejemplo, juegos de primeros auxilios, extinguidores de incendios, cuchillos para romper, y hachas para incendios) se instalarán en la aeronave del Ejército, según los requisitos del manual de operador apropiado. Los suministros médicos se actualizarán, eliminarán, y extenderán de acuerdo al SB 8-75.

8-7. Sistema de oxígeno

Consulte el FM 1-310 para las restricciones sobre el uso de oxígeno. Los sistemas de oxígeno aprobados se usarán como a continuación:

a. Aeronave no presurizada. El oxígeno será usado por las tripulaciones y ocupantes para los vuelos, según se muestra a continuación:

(1) Tripulaciones de aeronave.

(a) En vuelos sobre 10,000 pies de altitud barométrica por más de una hora.

(b) En vuelos sobre 12,000 pies de altitud barométrica por más de 30 minutos.

(2) Tripulaciones de aeronave y todos los ocupantes.

(a) En vuelos sobre 14,000 pies de altitud barométrica por cualquier período de tiempo.

(b) Para vuelos sobre 18,000 pies de altitud barométrica, la prerespiración de oxígeno será realizada por los tripulantes. La prerespiración puede utilizar 100 por ciento de oxígeno gaseoso del aviador desde una fuente de presión alta, o un sistema generador de oxígeno a bordo que suple por lo menos 90 por ciento de oxígeno en el gas inspirado. La prerespiración no se ejecutará por menos de 30 minutos al nivel de tierra y continuará mientras se encuentre en ruta a altitud. En esos casos extraordinarios en donde los requisitos de la misión dictan un ascenso rápido, los comandantes pueden autorizar tiempos de prerespiración más cortos dependiendo del caso, tomando en cuenta que tal práctica aumenta el riesgo de desarrollar una enfermedad de descompresión de altitud. Regresar al OXIGENO NORMAL (regulador de demanda de presión, aeronave equipada con oxígeno gaseoso) se autoriza en el descenso a menos de 18,000 pies de altitud barométrica, si la continuación del vuelo no excede esta altitud.

b. Aeronave presurizada.

(1) Durante el vuelo, la altitud barométrica de la cabina se mantendrá en o a menos de 10,000 pies.

(2) Como mínimo, habrá disponible un suministro de oxígeno de emergencia de 10 minutos, para todos los ocupantes, cuando la aeronave se encuentra sobre 14,000 pies de altitud barométrica. El oxígeno de emergencia adicional estará a bordo cuando los factores tales como terreno, condiciones meteorológicas o el consumo de combustible impida el

descenso a una altitud barométrica de 10,000 pies en la cabina, en el caso de despresurización. Cuando se encuentre sobre 25,000 pies de altitud barométrica, las máscaras estarán conectadas y listas para uso.

(3) Si la presurización se pierde durante el vuelo a una altitud barométrica sobre 14,000 pies, se efectuará un descenso inmediatamente a una altitud barométrica de cabina de 10,000 pies o menor. Después de esto, aplicarán las estipulaciones del párrafo anterior.

8-8. Requisitos de Paracaídas

a. Los tripulantes usarán paracaídas en vuelos que involucran acrobacia.

b. Los comandantes determinarán si los ocupantes necesitan usar paracaídas en todos los otros casos y publicarán políticas en los procedimientos operativos normales.

c. Las estipulaciones del FAR, parte 105, aplican a todos los vuelos del Ejército (excepto emergencias) en donde se realizan un lanzamiento de personas o cosas desde una aeronave del Ejército.

d. Si ocurre un accidente que involucra el uso de paracaídas, los informes se deben someter según el AR 385-40 y el TM 10-1670-201-23.

8-9. Ropa y equipo protector

a. El uso adecuado de la ropa de vuelo resistente al fuego incluye las mangas desenrolladas, y el uso de guantes de vuelo resistentes al fuego.

b. Los artículos de ropa para áreas geográficas específicas, según se indican en la TCA apropiada, también se autorizan cuando lo requieren las condiciones climáticas.

c. La siguiente ropa y equipo aprobada por el Ejército será usada por

todos los tripulantes cuando realicen deberes de tripulación:

- (1) Botas de piel.
- (2) Casco de vuelo.
- (3) Uniforme de vuelo.
- (4) Guantes de vuelo.
- (5) Ropa interior de algodón, lana o “nomex”.
- (6) Etiquetas de identificación.

d. Los comandantes del Ejército Principal, CRE, JAGN y CG, CAEEU puede desviar estos requisitos en el (1) al (5) anterior para los tripulantes asignados a vuelos que requieren otros uniformes.

e. Los pasajeros usarán dispositivos aprobados de protección auditiva.

8-10. Máscaras Protectoras

a. Por lo menos uno de los pilotos sentado en los controles debe usar una máscara protectora cuando los artículos de espoleta, llenos con químicos tóxicos se llevan en la aeronave. Otros tripulantes tendrán máscaras protectoras inmediatamente disponibles.

b. Cuando los químicos de incapacitación o tóxicos que no contienen sistemas de armamento o de espoleta se llevan en una aeronave, los pilotos no necesitan usar una máscara. Esta estará fácilmente disponible.

c. Todo el personal a bordo usará una máscara protectora cuando se dispersen químicos de incapacitación o tóxicos y hasta que el oficial de seguridad químico u otro tripulante informe que la aeronave está libre del agente dispersado.

d. El personal que no es esencial para la misión no se transportará en una aeronave con químicos de incapacitación o tóxicos a bordo.

8-11. Cinturones y sujeción

a. El piloto al mando se asegurará de que -

(1) Existen asientos y cinturones instalados para cada pasajero en la aeronave.

(2) Los pasajeros pueden operar los cinturones, y si está instalado, el arnés de hombros.

(3) Los pasajeros se encuentran en los asientos y sujetos y, si están instalados, deben tener el arnés de hombros durante los despegues, aterrizajes y turbulencia.

(4) Los pacientes en camillas serán sujetos con correas de sujeción para camillas durante los despegues, aterrizajes, y turbulencia.

b. Los tripulantes usarán cinturones de seguridad ajustados correctamente y el arnés de hombros cuando se encuentran en los controles.

c. Otros tripulantes usarán un arnés de sujeción aprobado en lugar de cinturones de seguridad cuando lo requiera la misión.

d. Los lanzamientos por paracaídas, deslizamientos por soga, e inserción para fines especiales y operaciones de extracción (por ejemplo, SPIES, STABO y FRIES), se pueden realizar sin los asientos instalados.

e. El volar con los asientos de tropas removidos en la aeronave UH-60 se autoriza para entrenamiento de asalto aéreo/misión móvil, pero se considera un riesgo alto. El entrenamiento será autorizado dependiendo del caso, utilizando los siguientes procedimientos:

(1) El comandante de las tropas debe realizar una evaluación del riesgo detallada.

(2) Solicitará una desviación de los requisitos en el párrafo 8-11a arriba, para cada evento de entrenamiento, al primer general de cuatro estrellas en la cadena de mando.

(3) El primer general de cuatro estrellas en la cadena de mando es la autoridad de aprobación para la desviación. Esta autoridad no se delegará a un nivel menor de dos estrellas.

(4) La autoridad de desviación será ejercitada dependiendo de los casos individuales solamente. Las desviaciones generales no se autorizan.

8-12. Equipo de supervivencia

El comandante se asegurará de que el personal esté equipado con el EAS apropiado para la misión, topografía, y clima a lo largo de la ruta de vuelo propuesta. El uso se efectuará de acuerdo con el programa del EAS.

a. Cada tripulante de aeronave usará un chaleco de supervivencia con los componentes en todos los vuelos, según el TM 55-1680-317-23&P. Los comandantes del CPE, comandantes de Ejércitos enumerados, JAGN, o el Comandante, CAEEU, pueden efectuar una desviación de este requisito para los aviones de motores múltiples.

b. Cada tripulante de aeronave estará equipado con un radio de supervivencia, cuando esté disponible. Para aviones con motores múltiples en donde se han realizado desviaciones de los chalecos de supervivencia, siempre se llevará un mínimo de dos radios de supervivencia a bordo de la aeronave.

c. Todas las aeronaves del Ejército llevarán los juegos de supervivencia apropiados para las áreas geográficas en las cuales se conducirá el vuelo.

d. Los comandantes locales proporcionarán la ropa protectora y equipo climático esencial mínimo, según se requiere.

e. La aeronave que vuela sobre el agua se adherirá a los siguientes requisitos :

(1) Todas las personas a bordo de una aeronave del Ejército que vuela mas allá de la distancia de planeo de tierra –

(a) Los ocupantes de aeronaves de un solo motor debe usar salvavidas.

(b) Los ocupantes de aeronaves con arios motores deben usar o tener salvavidas fácilmente disponibles.

(2) El siguiente equipo de supervivencia es el mínimo requerido en todas las aeronaves del Ejército durante vuelos realizados en exceso de 30 minutos de tiempo de vuelo o 100 millas náuticas desde la costa más cercana:

(a) Suficientes equipos de supervivencia sobre el agua, balsas salvavidas para todas las personas a bordo. (Vea el TM 1-1500-204-23/1, tabla 11-4.)

(b) Los comandantes de la unidad de aviación desarrollarán una política para el uso de conjuntos antiexposición a bordo de la aeronave, cuando cualquier porción del vuelo se hace sobre el agua y la temperatura del agua es de 60 grados Fahrenheit o menos. Esta política se debe reflejar en la evaluación del riesgo realizada para el vuelo y incluirá como mínimo:

(1) Tipo de aeronave siendo volada.

(2) Altitud en que se volará.

(3) Disponibilidad de búsqueda y rescate.

(4) Tipos de conjuntos antiexposición (de uso constante o vestimenta rápida) disponibles.

(c) El equipo de vuelo de entrega estará de acuerdo con las instrucciones del paquete de vuelo para misiones de entrega de CAM. El comando que

proporciona tripulaciones para entregas debe proporcionar el EAS correcto.

(d) Las tripulaciones que llevan el Dispositivo de Salida de Emergencia del Helicóptero (HEED) completarán el entrenamiento anual e inicial repetitivo del HEED de la Marina o su equivalente, antes de transportar el HEED en vuelos sobre el agua.

Sección III

Requisitos de personal y entrenamiento

8-13. Personal de mantenimiento del EAS

Los comandantes que tienen control operacional de aeronaves del Ejército proporcionarán el personal para efectuar el mantenimiento requerido en el EAS. El número de personal necesario para efectuar este mantenimiento depende del número de personal que será servido y del tipo y densidad del EAS. Una persona de mantenimiento del EAS a tiempo completo sería adecuado para mantener el equipo de hasta 50 personas. Los comandantes que usan el personal en una capacidad a tiempo parcial deben ajustar el número requerido para asegurarse de que se efectúan todas las inspecciones y mantenimiento requerido en el EAS.

8-14. Entrenamiento del personal de mantenimiento del EAS

a. El mantenimiento del EAS será efectuado sólo por el personal entrenado, calificado, ya sea, militar o civil.

b. El personal de mantenimiento del EAS debe ser graduado de U.S. Air Force C3AABR92230-000, U.S. Navy

LSE C-602-2010, U.S. Army 860-ASIQ2, u otros cursos de instrucción aprobados por la Escuela de Logística de Aviación del Ejército de EE.UU. (ELAE), la cual tiene la responsabilidad del entrenamiento de mantenimiento del Ejército del EAS.

8-15. Entrenamiento para tripulaciones

Los comandantes se asegurarán de que todo el personal de la tripulación está adecuadamente entrenado en la operación, uso y mantenimiento para operador del SSA.

Sección IV

Requisitos de mantenimiento del EAS

8-16. Requisitos de mantenimiento

a. A los comandantes se les requiere establecer y equipar los talleres de mantenimiento del EAS, con el personal calificado de mantenimiento del EAS a tiempo completo o parcial.

b. Los talleres de mantenimiento del EAS se adaptarán a las necesidades de la unidad de aviación, actividad o instalación, basándose en el número de miembros servidos de la tripulación y en la densidad y tipo del EAS.

c. Los talleres de mantenimiento del EAS pueden ser consolidados cuando el reunir al personal y equipo de unidades residentes, actividades o instalaciones de vuelo sería ventajoso.

d. Los talleres de mantenimiento del equipo de oxígeno se establecerán según el TM 55-1660-245-13.

8-17. Inspección, mantenimiento y reparación

a. La inspección, mantenimiento, y reparación del EAS será realizada por una persona de mantenimiento calificada

en el EAS de acuerdo con uno o ambos de los siguientes:

(1) El TM aplicable, orden técnica (TO), o publicación Aérea de la Marina para el equipo involucrado.

(2) Los procedimientos prescritos por las agencias del CME y ELAE.

b. Las deficiencias encontradas en el EAS se deben informar con rapidez bajo el Informe de Mejoras del Equipo del Ejército (IME) y el Programa de Informes de Deficiencia de Calidad (IDC). Las instrucciones para completar estos informes se encuentran en el DA Pam 738-751.

8-18. Areas de almacenaje y trabajo

El criterio para el almacenaje del EAS y las áreas de trabajo se asegurará de que-

a. Los talleres de mantenimiento del EAS proporcionan áreas de trabajo adecuadas, limpias, bien iluminadas, con estipulaciones correctas para el almacenaje, estantería y seguridad.

b. Las áreas de almacenaje del taller poseen las siguientes características para el equipo de supervivencia:

(1) Un área bien ventilada, fría, y seca que proporciona protección contra robo, incendios, polvo, insectos, roedores, y luz del sol directa. La temperatura recomendada para el almacenaje es de 75 grados Fahrenheit.

(2) Espacio aéreo adecuado entre el piso y el equipo.

c. Areas de inspección y pruebas para el equipo de flotación son suaves, no abrasivas, y están libres de proyecciones agudas, manchas de aceite y derrames.

d. Los requisitos de almacenaje y del área de trabajo también se encuentran en el TM 55-1680-317-23&P, capítulo 3; TM 5-4220-202-14, capítulo 2; y TM 55-1660-245-13, capítulo 2 y el FM 1-508, capítulo 4.

Capítulo 9

Aeronave no corriente

Sección I

Adquisición y Uso

9-1. Generalidades

Este capítulo detalla la clasificación, adquisición, y uso de aeronaves no corrientes.

a. La aeronave clasificada por el Ejército como no común es adquirida normalmente de otros Servicios o agencias Federales y no está mencionada como aeronave corriente, según el AR 700-138, o estaban estandarizadas previamente, pero no adheridas al criterio establecido. Estas aeronaves se usan para satisfacer requisitos operacionales en lugar de aeronaves corrientes del Ejército. La aeronave corriente del Ejército reconfigurada o alterada para uso especial (por ejemplo, prueba, misión especial y modificación) no se clasifican normalmente como aeronave no corriente dentro del contexto de este reglamento.

b. La adquisición y uso de aeronaves no corrientes dentro del Ejército ocurrirá cuando no haya suficientes aeronaves corrientes disponibles para realizar misiones u operaciones específicas. Todas las otras aeronaves en el inventario del Ejército, inclusive las aeronaves obtenidas mediante el programa de aeronaves confiscadas o en exceso, son aeronaves no corrientes. Los dispositivos de entrenamiento seleccionados, prototipos, aeronaves de prueba se pueden considerar como aeronaves no corrientes.

9-2. Política

La siguiente es una política de la SE respecto a una aeronave no corriente

a. Las solicitudes para aeronaves no corrientes normalmente serán aprobadas sólo contra una autorización de aeronaves aprobada por la SE cuando las aeronaves corrientes del Ejército no están disponibles. La aeronave corriente será reemplazada cuando la aeronave corriente del Ejército esté disponible. Cuando se aprueban solicitudes para aeronaves no corrientes por la SE, el CAM tomará la acción de adquisición necesaria. Las solicitudes para aeronaves no corrientes se enviarán a través del CPE a Commander, Aviation and Missile Command, ATTN: AMSAM-I-L, 4300 Redstone Arsenal, Huntsville, AL 35898 para procesarlas en la SE.

b. Las solicitudes de autorización para obtener aeronaves no corrientes, primero se transmitirá a través de canales a HQDA, DCSLOG, ATTN: DALO-AV, 500 ARMY PENTAGON, WASH DC, 20310-0460, e incluirá lo siguiente:

(1) Misión, tipo, diseño, y serie de aeronave deseada o tipo y requisitos de las misiones que serán satisfechos.

(2) Términos de la solicitud; transferencia o préstamo, no reembolsable o reembolsable.

(3) Fondos del presupuesto del programa que serán usados para el apoyo de la aeronave y la afirmación de que los fondos se harán disponibles en los programas de fondos del año fiscal presente y subsiguiente.

(4) Cualquier requisito de modificación, inclusive el equipo mínimo indicado en la tabla 5-3.

(5) Justificación total basándose en la esencialidad de la aeronave para realizar misiones del comando o actividad solicitadora.

c. Todos los costos operacionales, excepto las piezas del mantenimiento de depósito y de reemplazo adquiridas, asociadas con la adquisición de aeronaves no corrientes, serán sufragados por el comando que la recibe. El CME, REEU, y GNE son responsables de la programación y presupuesto de mantenimiento de depósito para aeronaves corrientes. La modificación de aeronave no corriente (en un programa que no es de desarrollo) será costeadada normalmente por la Apropiación de Adquisición del Ejército (para la adquisición de juegos de modificación) y por el programa de mantenimiento de depósito del Ejército Activo (para la instalación de juegos).

d. Las solicitudes para instrucciones de disposición de aeronaves no corrientes serán enviadas a través de los canales de mando a la SE. Las aeronaves útiles y las inoperantes que son económicamente reparables se reasignarán contra otros requisitos o se eliminarán de acuerdo con el AR 750-1 y TB 43-0002-3. Los comandos y actividades que ceden estas aeronaves normalmente no recibirán un reemplazo de la aeronave no corriente. Las aeronaves que se considera no son económicamente reparables se informarán a la SE, según el TB 43-0002-3. La redistribución de aeronaves no corrientes no se autoriza, a menos que sea aprobada por la SE.

e. Se requiere que los comandos y actividades que adquieren aeronaves no corrientes provean apoyo de sus propios fondos para operaciones. Las piezas de reparación que se encuentran disponibles en el sistema de suministro del MD se pueden obtener a través de los canales normales de suministro del Ejército o a través de los acuerdos de servicios recíprocos con otros servicios militares.

Todas las otras piezas de reparación serán adquiridas localmente. Todos los requisitos de mantenimiento de la aeronave no corriente que están más allá de la capacidad de los comandos y actividades de propiedad o de apoyo serán realizados por contrato. (Este párrafo no aplica a las aeronaves mantenidas bajo el contrato de apoyo logístico del contratista existente administrado por CAM.)

f. Los comandantes que poseen aeronaves no corrientes serán responsables de asegurar la aeronavegabilidad continua de las aeronaves a través de programas programados de mantenimiento que satisfacen todas las normas del MD o, según se requiere, las normas publicadas de la AFA. Las aeronaves obtenidas a través del programa de aeronaves confiscadas o en exceso, se mantendrán de acuerdo a las normas de la AFA solamente. Los manuales comerciales del operador, cartas de servicio, y boletines publicados por el fabricante de la aeronave, y las Instrucciones de Aeronavegabilidad (DIRAER) de la AFA serán ordenadas y mantenidas por la unidad. Cuando una nota de DIRAER, publicada por la AFA, requiere su cumplimiento antes del próximo vuelo, el CAM emitirá mensajes correspondientes de SDV, según el capítulo 6 de este reglamento. El cumplimiento de las notas de DIRAER de emergencia será informado directamente a Commander, Aviation and Missile Command, ATTN: AMSAM-SF-A, Redstone Arsenal, Huntsville, Alabama 35898.

g. Cuando se realizan modificaciones de mejoras en una aeronave confiscada o en exceso, con equivalente militar, la modificación se asemejará lo mejor posible a su aeronave contraparte militar

común si existe un certificado de la AFA o un certificado tipo suplementario para esa modificación, y si se obtiene la aprobación de CAM. La aeronave equivalente no corriente puede ser incluida con su contraparte corriente cuando se aplica un Programa de Mejoras de Productos a la aeronave corriente.

h. Los gastos de los fondos y las horas hombre para alteraciones o reconfiguración se mantendrán a un mínimo. Las solicitudes iniciales para alterar o reconfigurar la aeronave no corriente cuando se entrega primero, se consolidarán en un solo paquete y se someterán a través de los canales de mando a CAM para su aprobación; contendrán una justificación detallada, inclusive el alcance del trabajo que será efectuado. Las solicitudes subsiguientes se tratarán de la misma forma. La alteración o reconfiguración de aeronaves no corrientes prestadas debe ser consistente con cualquier requisito en el acuerdo específico de préstamos en relación a la restauración de la aeronave a su configuración original.

i. Todas las aeronaves no corrientes se informarán en el Formulario DA 1352 (Inventario, Condición y Horas de Vuelo de Aeronaves del Ejército) según el AR 700-138. Los formularios de mantenimiento autorizados por el DA Pam 738-751, se usarán según se prescribe en el Plan de Apoyo Logístico publicado. Se pueden utilizar otros formularios para fines de administración local, según se desee.

j. No se publicará un programa de horas de vuelo de la Secretaría del Ejército para aeronaves no corrientes. Los comandantes establecerán anualmente un Programa de Horas de Vuelo del Año Fiscal basándose en los

requisitos y capacidad para apoyar tal programa. El criterio de utilización prescrito en el AR 71-13 será la base para justificar la retención de aeronaves no corrientes.

9-3. Apoyo logístico

El CAM retendrá la responsabilidad y designará un punto central de contacto para la guía de apoyo logístico, asuntos de SDV, y guía técnica, inclusive el control de configuración y IME. El CAM tiene la responsabilidad fiscal y operacional de las aeronaves obtenidas a través del programa de aeronaves confiscadas o en exceso, de transferencia de las cortes y Administración de Servicios Generales (ASG) hasta que se entregue a la unidad de recibo. Ellos publicarán la guía de operación y mantenimiento para estas aeronaves. El requisito del AR 700-120 para que los CPE sometan tripulaciones para entrega, no aplica a la entrega inicial de aeronaves confiscadas o en exceso.

Sección II.

Entrenamiento y Estandarización

9-4. Autoridad de Desviación

Las solicitudes para desviaciones de entrenamiento y estandarización de aeronaves no corrientes se enviarán a través del CPE o JAGN a DAMO-TRO, para su aprobación en los párrafos 9-5 a 9-9.

9-5. Publicaciones Oficiales

a. La literatura para entrenamiento y estandarización de vuelo para una aeronave no corriente específica se hará disponible a través de los canales normales de abastecimiento de publicaciones. Los manuales de operador, listas de chequeo, y

publicaciones relacionadas para aeronave o corrientes serán obtenidas de las existencias actuales en la fábrica o del servicio militar que suministra para la aeronave.

b. La unidad de uso actualizará estas publicaciones. Ellos prepararán una literatura nueva o de entrenamiento revisada para aeronave no corrientes que no son apoyadas por las publicaciones oficiales. El comité de estandarización de aviación del CPE, instalación o área, debe aprobar estas publicaciones preparadas localmente, antes de que se puedan utilizar.

9-6. Entrenamiento y Estandarización

Si es posible, el programa de entrenamiento y estandarización de vuelo, aplicará a la operación de aeronaves no corrientes. La política en este capítulo aplica solamente cuando no se pueden seguir los procedimientos establecidos debido a una densidad extremadamente baja de la aeronave.

9-7. Entrenamiento de Calificación

El comité de estandarización de aviación del CPE, instalación, o área, desarrollará un programa de entrenamiento para aeronaves no corrientes. El programa será sometido a través del CPE a USAAVNC, ATTN: ATZQ-TDS-T, Fuerte Rucker, AL 36362-5211, para su aprobación antes del comienzo del entrenamiento.

9-8. Evaluaciones de Vuelo

Cuando los PI o PE no se encuentran disponibles para administrar evaluaciones de vuelo en una aeronave no corriente, el comité de estandarización de aviación de la instalación o área, solicitará apoyo. El comité de estandarización de aviación del CPE, otros comités de la instalación o el

Comandante del CAEEU, pueden proporcionar apoyo. Si no se puede proporcionar el apoyo, el comandante del área, cuyo comité de estandarización de aviación de la instalación tiene jurisdicción, puede autorizar a que se realice la evaluación de vuelo en una aeronave de diseño, operación y características de vuelo similares. El comandante puede solicitar una desviación de los requisitos de evaluación.

9-9. Requisitos de Calificación para los PI

a. El comité de estandarización de aviación de la instalación o el área, de acuerdo con el Commander, USAAVNC, ATTN: ATZQ-ES, establecerá el contenido del entrenamiento de PI en aeronaves no corriente para las cuales no existe un programa de entrenamiento de PI en el ATM. El programa propuesto será sometido a través de los canales al comandante del CPE antes de que comience el entrenamiento.

b. Cuando no se encuentra un PE para administrar una evaluación de vuelo en la aeronave en la cual se desea la designación de PI, la evaluación se puede conducir en otra aeronave de la misma categoría. La persona examinada debe estar calificada y vigente en la aeronave usada para la evaluación.

Capítulo 10 Programa de Horas de Vuelo del Ejército

10-1. Objetivo

a. Este capítulo establece las responsabilidades, políticas y procedimientos para la administración y operación del programa de horas de vuelo del Ejército (PHV) por

unadministrador de horas de vuelo del CPE/agencia.

b. Los objetivos del capítulo son -

(1) Estandarizar la administración y operación del PHV,

(2) Asegurarse de que los recursos asignados al PHV se usan en la manera más económica y alcanzan el impacto mayor en el entrenamiento.

10-2. Responsabilidades

a. El JSEMOP tiene la responsabilidad de Estado Mayor del Ejército para establecer las prioridades de entrenamiento de aviación y desarrollar y administrar el PHV.

b. Director, Centro de Análisis de Costo y Economía del Ejército de EE.UU (CACEE). El Director, CACEE, es responsable de desarrollar y proporcionar datos de costo de la aeronave en apoyo del PHV.

c. El SAE (AF) es responsable de publicar y distribuir la Guía de Presupuesto del Programa (GPP), Volumen I, para el uso de los administradores de los CPE/recursos de la agencia y de horas de vuelo.

d. Comandantes del CPE y agencias del Ejército. Los Comandantes de los CPE y agencias del Ejército son responsables de la implementación y administración de sus PHV de acuerdo con este capítulo.

e. Comandante, CAM, es responsable de establecer la política para la administración del contrato de apoyo (LCCS) del ciclo de vida de la flota de TAAO.

10-3. Concepto de Administración del PHV

a. El PHV es administrado a través del control de horas de vuelo en cada uno de los tres ciclos que ocurren a veces

simultáneamente; los ciclos del programa, presupuesto y ejecución. Sin embargo, durante el ciclo de ejecución existe una descentralización parcial en el sentido de que a los CPE/agencias se les provee la latitud de cambiar la combinación de horas de vuelo.

b. El DAMO-TRO utiliza los requisitos de horas de vuelo proporcionados por los administradores de horas de vuelo de los CPE/agencia para establecer el programa para cualquiera de las tres fases. Los datos de costo proporcionados por CACEE permiten efectuar el cálculo de los costos del PHV.

c. El DAMO-TRO notifica a los CPE/agencias del PHV aprobado a través de la Guía de Presupuesto del Programa (GPP) VOL 1, un documento publicado normalmente al terminar los ciclos del programa y presupuesto. Durante el año de ejecución, el DAMO-TRO publica el tráfico de mensajes para comunicar el programa del año de ejecución.

d. Los requisitos de horas de vuelo surgen a nivel de unidad y fluyen hacia arriba hasta los CPE/agencias a DAMO-TRO. Las unidades de aviación determinan los requisitos de horas de vuelo de acuerdo con el Programa de Entrenamiento de la Tripulación (párrafo 4-1).

e. En el año de ejecución, el PHV aprobado enviado por DAMO-TRO a los CPE/agencias se divide en un plan de ejecución por fase, trimestralmente y se envía de nuevo a HQDA para servir como las horas proyectadas para cada trimestre. Las horas de vuelo ejecutadas enviadas al final de cada trimestre se comparan con las horas proyectadas para determinar los porcentajes de éxito. Las desviaciones de un cinco por ciento o más

de las proyecciones requieren una explicación. Las proyecciones, ejecución y explicaciones se informan al liderazgo del Ejército.

10-4. Ciclo de Administración del PHV

a. El ciclo del programa requiere que los CPE/agencias proporcionen estimados de los requisitos de horas de vuelo y algunos datos de la estructura de fuerza para un período de 6 años. Los datos se incorporan por DAMO-TRO en un documento, el Memorándum de Objetivos del Programa (MOP). El MOP se establece cada dos años. (Vea la tabla 10-1).

b. El ciclo del presupuesto ocurre cada año, comenzando en septiembre y terminando en enero. El DAMO-TRO prepara una sumisión en septiembre, seguido de una actualización de esta sumisión en enero. La sumisión de septiembre es La Oficina del Secretario de Defensa/Oficina de Administración y Presupuesto/Sumisión del Estimado de Presupuesto (OSD/OAP SEP). La actualización de enero de esta sumisión es el Presupuesto del Presidente (PRE PRESI).

(1) El OSD/OAP SEP requiere los requisitos de horas de vuelo del CPE/agencia (tabla 10-1). Existen dos sumisiones antes de que se prepare un nuevo MOP. La primera sumisión actualiza lo que se había sometido en los primeros dos años del MOP. La segunda OSD/OAP SEP (al año siguiente) es una actualización de lo que había sido el segundo año de la sumisión del MOP.

(2) La sumisión del PRE PRESI sigue al OSD/OAP SEP. Este actualiza los requisitos de horas de vuelo del CPE/agencia solamente si han ocurrido cambios significativos en el OSD/OAP

SEP (tabla 10-1). El PHV del PRE PRESI se somete al Congreso para que provean los fondos; por lo tanto, recibe un escrutinio detallado para determinar su exactitud antes de que se otorgue la aprobación de fondos para el año de ejecución.

c. El ciclo de ejecución usa la posición del PRE PRESI como el punto de partida. Para tomar nota de cualquier cambio desde ese punto, DAMO-TRO requiere los datos de los requisitos de horas de vuelo y la estructura para volver a preparar el programa del año de ejecución. Esto ocurre a través de la actualización de recursos. (Vea la tabla 10-1).

(1) El PHV de la Actualización de Recursos se vuelve a calcular y constituir. El PHV aprobado se envía a los CPE/agencias a finales de agosto. Las horas de vuelo y la condición de los fondos de este programa estarán incluidos.

(2) A los CPE/agencias se les asigna suficiente tiempo para enviar el PHV a las unidades y para recibir las proyecciones trimestrales de estas unidades. Los CPE/agencias entonces envían las proyecciones trimestrales a DAMO-TRO (Tabla 10-1).

(3) Al final de cada trimestre, los CPE/agencias envían los Informes de Ejecución Trimestrales para ser procesados por DAMO-TRO.

10-5. Política General de la Administración del PHV

a. El PHV aplica a la aeronave corriente del Ejército y será administrada centralmente por DAMO-TRO y descentralizadamente por los CPE/agencias.

b. Las horas serán administradas por la actividades de presupuesto (AP) tales

como AP1, Fuerzas Operativas; AP 3, Entrenamiento y Reclutamiento; y AP4, Administración y Apoyo en todo el Servicio.

c. Las horas son distribuidas normalmente a los CPE/Agencias con fondos conjuntos; las horas sin depósito de fondos distribuidas a las agencias subordinadas deben ir acompañadas con la estipulación de que solo se pueden volar si están cubiertas por fondos suficientes. Las horas sin depósito de fondos no están incluidas en los pronósticos de ejecución.

d. Las horas solamente pueden ser niveladas cruzadamente entre los sistemas de aeronave por el administrador de horas de vuelo del CPE/agencia.

e. Las tasas de costo directo del PHV que son proporcionadas normalmente en y para la edición de octubre de la GPP, son los únicos costos autorizados para el uso con la GPP. Los costos directos para el PHV incluyen los aceites de petróleo y lubricantes (PAL), piezas de reparación consumibles, y piezas de repuesto reparables a nivel de depósito.

f. Las horas de vuelo que se clasifican individualmente tales como contradrogas y despliegues especiales serán identificadas con un sufijo de aeronave establecido por DAMO-TRO.

g. DAMO-TRO determina el PHV aprobado de acuerdo con la guía vigente de liderazgo del Ejército.

h. El término ritmo operacional de horas de vuelo (OPTEMPO) es un índice utilizado por los cuarteles generales de la SE para expresar los programas de horas de vuelo para aeronaves de ala rotativa asignadas a FORSCOM, USAREUR, UASRPAC, EUSA, y USARSO, al igual que la GNE y RE. El OPTEMPO de las horas de vuelo no tiene como fin ser

usado a nivel de CPE/agencia para determinar los requisitos o como una medida para alcanzar algo.

i. Las horas de vuelo para una aeronave del TAAO apoyada por un contrato LCCS administrado por el Comandante, CAM del Ejército de EE.UU. no excederá las horas estipuladas en el contrato LCCS sin la aprobación del Comandante, CAM (AMCPM-FW).

j. El año de horas de vuelo comienza el 16 de septiembre y termina el 15 de septiembre. El primer trimestre comienza el 16 de septiembre y termina el 15 de diciembre; el segundo trimestre comienza el 16 de diciembre y termina el 15 de marzo; el tercer trimestre comienza el 16 de marzo y termina el 15 de junio; el cuarto trimestre comienza el 16 de junio y termina el 15 de septiembre.

k. Las horas de vuelo informadas como ejecutadas deben reflejar las horas informadas en el Formulario DA 1352, según se define en el AR 700-138.

l. Después que se envía el informe de ejecución trimestral a DAMO-TRO, los errores detectados en ese informe por los CPE/agencias solamente pueden ser corregidos, aplicándolos al próximo trimestre y asegurándose de que los datos acumulativos están correctos.

10-6. Procedimientos para el desarrollo del PHV del MOP

a. Someta las acumulaciones del CPE/agencia de los seis años vía mensaje (RCS CSGPO-464 a DAMO-TRO de acuerdo con las guías de tiempo establecidas en la tabla 10-1.

b. Proporcione una estructura de fuerza anticipada (PROM AERO) usando el número promedio de aeronaves operacionales (no flotas) junto con las horas requeridas (HORAS REQ)

para cada año del MOP en el formato mostrado en la figura 10-1. Como un ejemplo, si se recibirán 100 AH-1 al principio del año y 50 de éstas, al final del año, use un promedio de 75 aeronaves para el año entero. La ACTIVIDAD DE PRESUPUESTO debe someter un informe cuando aplique. Los componentes de reserva sustituirán el número promedio de pilotos para el PROM AERO.

c. Inserte los requisitos por hora para operaciones contradrogas de la aeronave, por ejemplo, AH-64 CNF, en el orden alfanumérico apropiado. En el presente, las horas para operaciones contradrogas del CPE son identificadas por DAMO-TRO utilizando los siguientes sufijos: FORSCOM “CNF”; USARPAC, “CNP”; USARSO, “CNS”; INSCOM, “CNT”; ARNG, “CNG”; USAR, “CNR”; USASOC, “CN”. Otros CPE/agencias con la tarea de proporcionar horas para operaciones contradrogas coordinarán con DAMO-TRO para obtener un sufijo antes de someter los requisitos de PHV del MOP. No se requieren números de aeronave. No se requieren número de PROM AERO con las aeronaves para operaciones contradrogas.

d. Inserte los requisitos especiales de horas de vuelo, por ejemplo, AH-64A, en el orden alfanumérico apropiado. En el presente, los requisitos especiales de horas de vuelo tales como operaciones de socorro en caso de desastre son identificados por DAMO-TRO, utilizando sufijos los A al D; éstos se cambian a medida que cambian los requisitos operacionales y son identificados para el año vigente en el mensaje de horas de vuelo a los CPE/agencias (párrafo 10-8d). Los CPE/agencias con la tarea de

proporcionar apoyo de horas de vuelo especiales coordinarán con el DAMO-TRO para obtener un sufijo antes de someter los requisitos del PHV del MOP. No se requieren números de aeronave.

e. Las horas de vuelo para aeronaves de TAAO por contrato LCCS, se programarán de acuerdo con la tabla 10-2, la cual sigue la guía proporcionada por el administrador del contrato LCCS. Comandante, CAM (AMCPM-FW).

f. Las excepciones a los requisitos del programa de horas de vuelo declaradas en la tabla 10-2, se deben coordinar con y ser aprobadas por el Comandante, CAM (AMCPM-FW) en conjunto con DAMO-TRO. Por ejemplo, un CPE/agencia con 10 aeronaves C-12 no puede exceder las 6000 horas de vuelo programadas sin la coordinación y aprobación.

g. Al completar el MOP, normalmente en mayo del año del MOP, el MOP del PHV se incorpora en la GPP, Vol I y se envía a los CPE/agencias, normalmente a los administradores de recursos en la edición de mayo. Los administradores del PHV deben observar la edición de mayo de la GPP, VOL I, para los datos más recientes de los recursos propuestos para el MOP y las posiciones vigentes del presupuesto. En el año de ejecución, los datos del PHV aprobado, y la condición de los fondos, será transmitida a los CPE/agencias por DAMO-TRO, según el párrafo 10-8.

10-7. Procedimientos para el desarrollo de los PHV del presupuesto

a. Someta los requisitos del PHV de la OSD/OAP SEP, del CPE/agencia del PRE PRESI a DAMO-TRO, de acuerdo con las guías de tiempo establecidas en la tabla 10-1.

b. Use el formato de aeronave aplicable para el RCS CSGPO-464, de acuerdo con la figura 10-1 y proporcione los datos según ordenado en el párrafo 10-6.

c. La OSD/OAP SEP actualiza la información sometida los primeros dos años del MOP. Entonces existe un MOP nuevo y el ciclo se repite así mismo. Los cambios en la estructura de fuerza y las misiones normalmente impactan en los requisitos de las horas de vuelo más significativamente y se deben reflejar en un OSD/OAP SEP actualizado. El primer año enfoca en el primer año del MOP; el siguiente año enfoca en el segundo año del MOP.

d. Someta actualizaciones de los requisitos del PHV del PRES PRESI solamente si los requisitos del PHV del OSD/OAP SEP han cambiado.

e. Al terminar, cada posición de presupuesto se incorpora en la GPP, VOL I, y se envía a los CPE/agencias, normalmente a los administradores de recursos. El PHV de OSD/OAP SEP se encuentra usualmente en la edición de octubre. La posición de PRES PRESI se encuentra normalmente en la edición de febrero. Los administradores del PHV deben observar cada edición de la GPP, VOL I, la información más reciente de horas de vuelo y de costo.

10-8. Procedimientos para desarrollar el PHV del año de ejecución

a. Someta la posición de Actualización de Recursos de acuerdo con la guía de tiempo establecida en la tabla 10-1.

b. Utilice el formato de aeronave aplicable para el RCS CSPO-464, de acuerdo a la figura 10-1 y proporcione los datos, según se dirige en el párrafo 10-6.

c. La Actualización de Recursos es una actualización de la posición del PRES PRESI; refleja los cambios en la estructura de fuerza y los requisitos que ayudarán a tener un programa más preciso y ejecutable. Si es posible, la posición de Actualización de Recursos no debe exceder el costo de la posición del PRES PRESI.

d. Al recibir la Actualización de Recursos, el DAMO-TRO preparará el programa aprobado de acuerdo a la dirección del liderazgo y lo transmitirán vía un mensaje de horas de vuelo; el programa aprobado debe regresar al CPE/agencia, utilizando el formato aplicable en la figura 10-1.

e. Los CPE/agencias que desean discos del programa de horas de vuelo (párrafo 10-12), lo indicarán como parte de la Actualización de Recursos.

10-9. Procedimientos para someter el informe de proyecciones trimestrales

a. Someta el Informe de Proyecciones Trimestrales (RCS CSGPO-463), según la guía de tiempo establecida en la tabla 10-1.

b. Utilice el formato de aeronave aplicable de acuerdo con la figura 10-1. Divida las horas por el tipo de aeronave proporcionado en el mensaje de horas de vuelo en un plan de ejecución de fase trimestral y sométalo a DAMO-TRO. Las horas no se deben desviar de las del mensaje, a menos que sea coordinado y aprobado por DAMO-TRO.

c. Las Proyecciones Trimestrales forman la base para medir la realización exitosa del programa de horas de vuelo, al compararlos con los datos de ejecución trimestrales proporcionados en el párrafo 10-10.

10-10. Procedimientos para informar el PHV del año de ejecución

a. Someta cada Informe de Ejecución Trimestral (RCS CSGPO-465) de acuerdo con las guías de tiempo establecidas en la tabla 10-1.

b. Use el formato de aeronave aplicable de acuerdo con la figura 10-1 y 10-3. Incluya, por tipo de aeronave, la siguiente información sobre las horas voladas: horas diurnas (D); horas de noche sin visores (N); horas de noche con visores (NG); y, horas voladas en sistemas nocturnos (NS). Las horas NS son las que consisten de sistemas de visión nocturna instalados en la aeronave y usados durante la noche, por ejemplo, sensor de visión nocturna de pilotos (PNVS) o radar infrarrojo que mira hacia adelante (FLIR). En adición, registre solamente las horas NS cuando se usan dos o más dispositivos tales como visores nocturnos usados en conjunto con el FLIR y PNVS. También, incluya en este informe el total de horas (TOTAL DE HORAS), el promedio de aeronaves (PROM AERO), y el número promedio de pilotos (PROM PIL) que voló por trimestre. No incluya el PROM AERO o PIL para AERO de operaciones contradrogas, y no incluya los números de flotas operacionales preparadas o de aeronaves de la flota en los números de PROM AERON.

c. Redondee las horas al número entero más cercano.

d. Incluya como parte del informe las razones para las desviaciones, más o menos un cinco por ciento de las proyecciones trimestrales por tipo de aeronave.

e. Informe las horas voladas en apoyo de la prueba e investigación del usuario y prueba de desarrollo como sigue:

(1) Si el Comando de Prueba Operacional (COMPO) o del Comando de Materiales del Ejército (CME) está de acuerdo en reembolsar al CPE/agencia o unidad por las horas voladas en apoyo de la prueba, la unidad apoyadora registrará las horas consumidas contra la prueba. Estas horas serán contabilizadas hacia los programas de horas de vuelo de COMPO o del CME y serán informadas de acuerdo a éstos. Cualquiera de éstos dos reembolsará a la unidad apoyadora, solamente por el costo de las horas de vuelo preplanificadas registradas contra una prueba.

(2) Si las agencias del COMPO o CME no están de acuerdo en reembolsar las horas voladas en apoyo de una prueba o si las horas no están registradas contra una prueba, entonces esas horas son informadas por el CPE/agencia o unidad, y los costos asociados con las horas serán absorbidos por la unidad de apoyo.

f. El DAMO-TRO consolida los informes de ejecución del PHV del CPE/agencia en formatos estandarizados que permiten el análisis de la realización del programa por el liderazgo del Ejército al final de cada trimestre. El análisis compara el OPTEMPO con recursos y ejecutado, las proyecciones y ejecución trimestral y la ejecución acumulativa versus la proyectada junto con la razón para las desviaciones, más o menos cinco por ciento de las proyecciones trimestrales.

10-11. Procedimientos para la nivelación cruzada de horas

a. Los administradores de horas de vuelo del CPE/agencias pueden ajustar y nivelar las horas cruzadamente, internamente, en respuesta a las situaciones cambiantes a través del año de ejecución.

b. Todos los costos para el proceso y nivelación cruzada son la responsabilidad del CPE/agencia. En adición, para la aeronave con contrato LCCS, los siguientes procedimientos aplican:

(1) El CPE/agencia está libre para nivelar cruzadamente horas de vuelo entre aeronaves con serie similar (C-12C, D, F o RC-12D, G, H).

(2) El CPE/agencia no puede nivelar cruzadamente horas de vuelo entre aeronaves con misión/diseño diferente (C-12, U-21, RC-12 y RU-21H).

(3) El CPE/agencia puede comprar horas adicionales de mantenimiento para cada misión, diseño y serie, coordinando directamente con el Comandante, CAM (AMCPM-FW). No existen requisitos para notificar a DAMO-TRO de estas horas adicionales compradas.

10-12. Procedimientos para el uso de los discos del programa de horas de vuelo del CPE

a. El programa de horas de vuelo del CPE refleja el programa del año de ejecución en la base de datos del CGSE. Dos discos contienen la información esencial para el seguimiento del programa a nivel de CPE. El primer disco contiene información para su instalación; el segundo disco contiene las horas programadas, distribución de aeronaves, distribución de pilotos, horas ejecutadas, y la capacidad de imprimir el Informe de Ejecución Trimestral.

(1) Las horas programadas reflejan las Proyecciones Trimestrales sometidas de acuerdo con el párrafo 10-9. Los CPE/agencias no las cambiarán.

(2) La tabla de distribución de aeronaves, la tabla de distribución de pilotos, y las horas de vuelo ejecutadas contienen la misma información

proporcionada en el Informe de Ejecución Trimestral (figura 10-2). Actualice estas tablas trimestralmente.

(3) El Informe de Ejecución Trimestral permite la comparación de las horas programadas y ejecutadas para determinar si existe más de un cinco por ciento de desviaciones, las normas para la realización exitosa del programa (párrafo 10-10d).

b. Los CPE/agencias que deseen discos para el año siguiente lo indicarán en la Actualización de Recursos. El DAMO-TRO enviará los discos y documentación técnica que le acompaña cuando se solicite.

c. La base de datos (total de horas) solamente puede ser ajustada por el CGSE. Por lo tanto, los CPE/agencias deben obtener discos nuevos siempre que cambie la base de datos.

d. Después que los discos han sido sometidos a DAMO-TRO para el informe de ejecución, los errores encontrados en ese trimestre se deben corregir en el próximo trimestre.

e. Los discos deben llegar a DAMO-TRO de acuerdo con las guías de tiempo establecidas en la tabla 10-1. De otra forma, utilice el tráfico de mensajes para someter los Informes de Ejecución Trimestrales (párrafo 10-10).

Tabla 10-1
Informes de administración del PHV

INFORME	ENTREGA AL CGSE (DAMO-TRO)	COMENTARIOS
PHV DEL MOP	15 DEC	Durante los años (pares) del MOP, por ejemplo, 15 de dic de 1993 para el MOP 96-01, 15 de diciembre para el MOP 98-03.
PHV DE LA OSD/OAP SEP 1 AUG		Anualmente, por ejemplo, 1 de agosto de 1994 para el PHV del año fiscal 96, 1 de agosto de 1995 para el PHV del año fiscal 1997.
PHV DEL PRES PRESI	1 DEC	Anualmente. Solamente si existen cambios para OSD/OAP SEP.
ACTUALIZACION DE RECURSOS	15 JUN	Anualmente, por ejemplo, 15 de junio de 1994 para el PHV del año fiscal 95.
PROYECCIONES TRIMESTRALES	1 NOV	Anualmente. Basado en el programa aprobado por el CGSE (DAMO-TRO).
EJECUCION TRIMESTRAL	TRIMESTRALMENTE	10 de enero, 10 de abril, 10 de julio y 10 de octubre.

Tabla 10-2
Programa Anual de Horas de Vuelo de la aeronave de TAAO por contrato LCCS

AERONAVE	HORAS
C-12	600
RC-12D	600
RC-12G	600
RC-12H	600
RC-12K	600
RC-12N	600
RC-12P	600
U-21	420
C-20	900
C-21	600
C-23	600
C-26	1.080
UC-35	800

AÑO FISCAL _____	PROMEDIO DE AERONAVES	PROGRAMA SUB-DYDP	REQ HORAS
REQ DE AERO			
AH-1S			
AH-64A			
AH-64 CNF			
CH-47D			
OH-58A-C			
OH-58D			
UH-IH			
UH-1CNR			
UH-60			
UH-60B			
UH-60C			
UH-60D			
UH-60CNL			
UH-60L			
TH-67			
C-12			
C-12CNS			
C-20			
C-21			
RC-12			
RU-21			
U-21			
UV-18			

FIGURA 10-1. FORMATO ESTANDAR PARA LOS REQUISITOS DE HORAS DE VUELO (RCS CSGPO-464)

Formato para el Informe de Proyecciones Trimestrales

AERO	1ER TRIMESTRE	2DO TRIMESTRE	3ER TRIMESTRE	4TO TRIMESTRE	TOTAL
------	---------------	---------------	---------------	---------------	-------

FIGURA 10-2. FORMATO PARA EL INFORME DE PROYECCIONES TRIMESTRALES (RCS GPSGP-463)

D	N	NG	NS	TOTAL	PROM	PROM
AERO	HORAS	HORAS	HORAS	HORAS	HORAS	AERO PILOTOS

FIGURA 10-3. FORMATO PARA EL INFORME DE EJECUCION TRIMESTRAL (RCS CSGPO-465)

Apéndice A

Referencias

Sección I

Publicaciones

Requeridas

AR 11-2

Control de Administración Interna (Citado en el párrafo 1-5.)

AR 15-6

Procedimientos para Los Oficiales de Investigación y Juntas de Oficiales (Citado en el párrafo 2-13.)

AR 25-11

Comunicaciones de Constancia y Sistema de Comunicaciones Privadas (Citado en el párrafo 6-2, 6-4, 6-10.)

AR 25-30

Programa Integrado de Publicación e Impresión del Ejército. (Citado en los párrafos 6-2b, y 6-10b.)

AR 25-55

Programa del Acta de Libertad de Información de la Secretaría del Ejército (Citado en el párrafo 2-13 y 3-15.)

AR 34-4

Política de Estandarización del Ejército. (Citado en el párrafo 4-39.)

AR 40-501

Normas de Condiciones Médicas Buenas. (Citado en los párrafo 2-4a y 4-9d).

AR 55-60

Tabla Oficial de Distancias. (Citado en el párrafo 4-11.)

AR 70-62

Calificación de Aeronavegabilidad de los Sistemas de Aeronaves del Ejército de EE.UU. (Citado en los párrafos 6-4a.)

AR 71-13

Programa de Autorización y Uso del Equipo de la Secretaría del Ejército. (Citado en los párrafos 8-4a y 9-2j.)

AR 95-2

Control de Tráfico Aéreo, Espacio Aéreo, Campos de Aviación, Instalaciones de Vuelo, y Ayudas Navegacionales. (Citado en los párrafos 2-9a, 2-11a, 2-12, 2-13, 5-1 y 5-4.)

AR 95-20

Operaciones de Vuelo del Contratista. (Citado en los párrafos 2-1c, y 2-2c.)

AR 140-1

Misión, Organización y Entrenamiento de la Reserva del Ejército. (Citado en el párrafo 4-13.)

AR 335-15

Sistema de Administración de Control de Información. (Citado en el párrafo 2-13.)

AR 385-40

Informe y Registros de Accidentes. (Citado en los párrafos 3-15 y 8-8.)

AR 385-16

Ingeniería y Administración de Seguridad del Sistema (Citado en el párrafo 6-1.)

AR 385-95

Prevención de Accidentes de Aviación del Ejército. (Citado en los párrafos 3-18 y 4-4 y 8-1.)

AR 340-21

Programa de Privacidad del Ejército. (Citado en el párrafo 2-13.)

AR 500-2

Operaciones de Búsqueda y Rescate (BYR).

AR 570-4

Administración de Personal. (Citado en el párrafo 2-3 y 2-4.)

AR 600-105

Servicio de Aviación de Oficiales Calificados del Ejército. (Citado en los párrafos 2-1, 2-3, 2-8, 2-13, 4-10 y 4-32.)

AR 660-106

Condiciones de Vuelo para el Personal Técnico de Aviación del Ejército. (Citado en los párrafos 2-1, 2-3, 2-8 y 4-10.)

AR 611-112

Manual de Selección y Calificación de Personal para Especialidades Militares de Oficiales Técnicos. (Citado en el párrafo 4-6.)

AR 700-120

Administración de Distribución de Materiales para Artículos Acabados. (Citado en el párrafo 9-3.)

AR 700-138

Estado de Listeza y Sostenimiento de Logística del Ejército. (Citado en los párrafos 9-1, 9-2 y 10-5.)

AR 750-1

Política de Mantenimiento de Materiales del Ejército y Operaciones de Mantenimiento al Detal. (Citado en el párrafo 9-2d.)

AR 750-10

Modificación de Materiales y Emisión de Mensajes de Seguridad de Uso e Instrucciones para la Campaña de Recordación de Seguridad de Vehículos Comerciales. (Citado en el párrafo 6-2b y 6-10b.)

CTA 8-100

Artículos Fungibles/Duraderos del Departamento Médico del Ejército. (Citado en el párrafo 8-4b.)

CTA 50-900

Ropa y Equipo Individual. (Citado en el párrafo 8-4b.)

CTA 50-909

Muebles y Equipo de Campaña y Guarnición. (Citado en el párrafo 8-4b.)

CTA 50-970

Artículos Fungibles/Duraderos. (Citado en el párrafo 8-4b.)

DA PAM 310-20

Publicaciones Administrativas: Guía de Oficiales de Acción. (Citado en los párrafos 6-2 y 6-10.)

DA PAM 351-4

Catálogo de Escuelas Formales del Ejército. (Citado en el párrafo 4-6a.)

DA PAM 738-751

Manual Funcional del Usuario para el Sistema de Administración de Mantenimiento del Ejército - Aviación (TAMMS-A). (Citado en los párrafos 2-5, 6-2, 6-10, 8-17 y 9-2.)

FAR 91

Reglas de Vuelo y de Operaciones Generales.

FAR 105

Salto en Paracaídas. (Citado en el párrafo 8-8.)

FM 1-103

Mando y Control del Espacio Aéreo del Ejército en una Zona de Combate. (Citado en el párrafo 2-11c.)

FM 1-120

Operaciones de Contingencia y en Zona de Combate de los Servicios de Tráfico Aéreo del Ejército. (Citado en el párrafo 2-11c.)

FM 1-300

Operaciones de Vuelo y Administración del Campo de Aviación. (Citado en el párrafo 2-8a.)

FM 1-301

Entrenamiento Aeromédico para Personal

de Vuelo. (Citado en el párrafo 8-7).

FM 1-508

Mantenimiento del Equipo Aéreo de Supervivencia (EAS) (Citado en el párrafo 8-18.)

SB 8-75

Información de Serie de Suministros del Departamento Médico del Ejército. (Citado en los párrafos 8-4c y 8-6.)

SB 700-20

Artículos Adoptados por el Ejército/Otros Artículos Seleccionados para Autorización/Lista de Artículos Informables. (Citado en el párrafo 8-4c.)

TB 43-0002-3

Límites de Gastos de Mantenimiento para Aeronaves del Ejército. (Citado en el párrafo 9-2d.)

TC 1-210

Guía del Comandante. (Citado en los párrafos 2-12, 3-16, 4-1, 4-4, 4-7, 4-9, 4-11, 4-14, 4-15, 4-17, 4-20 y 4-32.)

TM 1-1500-204-23-1

Prácticas Generales de Mantenimiento De Aeronave (Citado en el párrafo 8-12.)

TM 1-1500-328-23

Políticas y Procedimientos de Administración de Mantenimiento del Equipo Aeronáutico. (Citado en el párrafo 4-29.)

TM 5-4220-202-14

Instrucciones de Mantenimiento con una Explicación Detallada de las Piezas para el Equipo de Flotación de la Fuerza Aérea de EE.UU. (Citado en el párrafo 8-18.)

TM 10-1670-201-23

Manual de Organización y Mantenimiento de Apoyo Directo para el Mantenimiento General de Paracaídas y Otro Equipo de Lanzamiento. (Citado en el párrafo 8-8.)

TM 38-250

Preparación de Materiales Peligrosos para Envío Aéreo Militar. (Citado en el párrafo 5-1.)

TM 55-1500-342-23

Manual de Ingeniería de Mantenimiento de Aviación del Ejército - Peso y Balance. (Citado en los párrafos 7-4b, 7-5, y 7-6a.)

TM 55-1660-245-13

Instrucciones de Mantenimiento: Equipo de Oxígeno. (Citado en el párrafo 8-16 y 8-18.)

TM 55-1660-317-23&P

Manual de Mantenimiento de Unidad de Aviación y de Mantenimiento Intermedio con la Lista de Piezas de Reparación y Herramientas Especiales para los Juegos de Supervivencia de la Aeronave del Ejército. (Citado en los párrafos 8-12a y 8-18.)

**Sección II
Publicaciones
Relacionadas**

Una publicación relacionada es simplemente una fuente de información adicional. El usuario no tiene que leerla para entender este reglamento.

AR 10-25

Agencia de Evaluación de Logística del Ejército de EE.UU.

AR 55-203

Movimiento de Armas Nucleares, Componentes Nucleares, y Material Clasificado No Nuclear Relacionado.

AR 95-27

Procedimientos Operacionales para Aeronaves que transportan Materiales Peligrosos.

AR 310-25

Diccionario del Términos del Ejército de Estados Unidos.

AR 600-800-1

Bajas del Ejército y Asuntos Conmemorativos e Investigaciones de la Línea de Deber.

DA PAM 310-20

Publicaciones Administrativas: Guía de Oficiales de Acción.

DA PAM 351-4

Catálogo de Escuelas Formales del Ejército

DODD 4515.12

Apoyo del MD para Viajes de Miembros y Empleados del Congreso

DODD 4515.13-R

Elegibilidad de Transporte Aéreo

DOD 5410.19

Relaciones de la Comunidad de las Fuerzas Armadas

FM 1-302

Equipo Aéreo de Supervivencia (EAS) para Tripulaciones del Ejército.

TM 38-240

Empaque y Manejo de Materiales: Preparación de Materiales Peligrosos para el Envío Aéreo Militar.

Sección III

Formularios Prescritos

Formulario DA 3513

Expediente Individual de Registros de Vuelo, Ejército de Estados Unidos . (Prescrito en el párrafo 2-8).

Formulario DA 5484-R

Programa/Informe de la Misión. (Prescrito en los párrafos 2-14 y 5-2).

Formulario DD 175

Plan de Vuelo Militar. (Prescrito en el párrafo 5-2.)

Formulario DD 175-1

Orientación del Informe de Vuelo. (Prescrito en el párrafo 5-2).

Formulario DD 1801

Plan de Vuelo Internacional del Ministerio de Defensa. (Prescrito en el párrafo 5-2.)

Sección IV

Formularios de Referencia

Formulario DA 759

Registro de Vuelo del Individuo y Certificado de Vuelo - Ejército

Formulario DA 759-1

Registro de Vuelo del Individuo y Certificado -

Ejército, Resumen de Cierre de la Aeronave

Formulario DA 759-2

Registro de Vuelo del Individuo y Certificado - Hoja de Trabajo de Horas de Vuelo del Ejército

Formulario DA 759-3

Registro de Vuelo del Individuo y Certificado - Registro de Vuelo del Ejército y Hoja de Trabajo de Paga de Vuelo

Formulario DA 1352

Inventario, Condición y Tiempo de Vuelo de la Aeronave del Ejército

Formulario DA 2028

Cambios recomendados a las Publicaciones y Formularios en Blanco.

Formulario DA 2408-12

Registro de Vuelo del Aviador del Ejército.

Formulario DA 2408-13

Registro de Información de la Condición de la Aeronave

Formulario DA 2408-13-1

Registro de Inspección y Mantenimiento de Aeronave

Formulario DA 2408-14

Registro de Fallas sin Corregir

Formulario DA 2696-R
Informe de Peligros
Operacionales

Formulario DD 365
Registro del Personal de
Peso y Balance

Formulario DD 365-1
Carta A - Registro de la
Lista de Chequeo de Peso
Básico

Formulario DD 365-2
Formulario B - Registro de
Peso de la Aeronave

Formulario DD 365-3
Carta C - Registro de Peso
y Balance Básico.

Formulario DD 365-4
Formulario F -
Autorización de Peso y
Balance.

Formulario FAA 7233-1
Plan de Vuelo.

Apéndice B
Lista de Chequeo de la
Revisión de Control
Interno

B-1. Función.

La función tratada por esta lista de chequeo es la administración del proceso de control de administración.

B-2. Propósito.

El propósito de esta lista de chequeo es ayudar a los administradores de la unidad evaluables y a los Administradores de Control de Administración (ACA) en la evaluación de los controles claves de administración definidos arriba. No tiene como propósito abarcar todos los controles.

B-3. Instrucciones.

Las respuestas se deben basar en la prueba actual de los controles de administración clave (por ejemplo, análisis de documentos, observación directa, muestras, simulación y otros). Las respuestas que indican deficiencias se deben explicar y se deben indicar las acciones correctivas en la documentación de apoyo. Estos controles claves de administración se deben evaluar, por lo menos, cada cinco años. La certificación de que se

ha conducido esta evaluación se debe realizar en el Formulario DA 11-2-R (DECLARACION DE CERTIFICACION DE EVALUACION DEL CONTROL DE ADMINISTRACION).

B-4. Preguntas de la Prueba.

(CGSE solamente)

a. ¿Se encuentran publicados los reglamentos y procedimientos de la estandarización de seguridad de aviación, estandarización, y utilización por un proponente de la SE?

b. ¿Se prepara y envía la información de seguridad de vuelo al campo en una forma oportuna?

(*Usuario*)

c. ¿Están los aeropuertos, helipuertos, y áreas de aterrizajes aprobadas para operaciones de vuelo?

d. ¿Están las reglas de vuelo locales de acuerdo con las políticas Federales, del Ministerio de Defensa, y de la Secretaría del Ejército?

e. ¿Se siguen los reglamentos de vuelo aplicables y la guía de operaciones de uso especial del espacio aéreo?

f. ¿Son informadas e investigadas las violaciones de seguridad y

de la guía de uso especial del espacio aéreo por el personal apropiado, según la guía Federal, del Ministerio de Defensa y de la Secretaría del Ejército?

g. ¿Se están siguiendo las políticas, procedimientos y requisitos de elegibilidad de transportación para el Transporte Aéreo de Apoyo Operacional establecidos en el reglamento DOD 4500.43 y en la Orden 4515.13R.

h. ¿Se está adhiriendo a los procedimientos para Transporte de Apoyo Aéreo Operacional prescritos en el AR 95-1 y a la Guía del TAAO del Comando de Transporte de Apoyo Aéreo Operacional?

i. ¿Se están llevando a cabo los programas de entrenamiento de la tripulación según la Guía aplicable del Ejército, inclusive las horas de vuelo y el entrenamiento sintético de vuelo?

j. ¿Se restringe del deber de vuelo al personal que no satisface los requisitos de destrezas?

k. ¿Se conduce la adquisición, entrenamiento, estandarización, y uso de aeronaves no corrientes, de acuerdo a la guía Federal, MD, Ejército, y local?

l. ¿Se encuentra disponible y se mantiene el equipo aéreo de supervivencia de acuerdo con la guía aplicable?

m. ¿Se administran los períodos adicionales de entrenamiento de vuelo de acuerdo con las políticas y reglamentos aplicables? (Componentes de reserva solamente)

B-5. Comentarios.

Ayude a lograr que esta sea una mejor herramienta para los controles de evaluación de la administración. Someta los comentarios a HQDA, DCSOPS, ATTN: DAMO-FDV, 400 ARMY PENTAGON, WASH DC 20310-0400.

Apéndice C Instrucciones para Completar el Programa/Informe de la Misión (Formulario DA 5484-R)

C-1. El informador es responsable de asegurarse de que todos los elementos claves de la misión en el Programa/ Informe de la Misión sean informados, según el párrafo 2-14, y que se documenta la finalización del informe en el Programa/Informe de la Misión. Los informes de la misión se pueden realizar en la forma de un informe del comandante de

la misión, una orden detallada de operaciones, o formatos de informe desarrollados en forma lógica mientras se abarquen todos los puntos mínimos obligatorios. El informe de la misión puede ser realizado por medios telefónicos u otros medios si todos los elementos clave del informe son explicados y registrados por ambos individuos involucrados en el mismo.

Lado del Frente

a. Ítem 1: Fecha.

b. “Ítem 2: AC #__
Anote el número de cola de la aeronave.

c. Ítem 3: PM - Anote el nombre del piloto al mando, designación del asiento, y si es apropiado, designación como comandante de la misión aérea.

d. Ítem 4: P: Anote el nombre del piloto y la designación de asientos.

e. Ítem 5: Tripulantes - Anote los nombres de los tripulantes técnicos.

f. Ítem 6: CV - Anote los códigos de condición de vuelo para la misión según se describe en el párrafo 2-6 de este reglamento.

g. Ítem 7: Misión - Anote el número de misión asignado y/o título (es decir, 3-02-01/asalto aéreo, vuelo de prueba de

mantenimiento, PAPNP de contacto, etc.)

h. Ítem 8: TEP/TER - Anote el tiempo estimado de partida y el tiempo estimado en ruta.

i. Ítem 9: PM - Iniciales del piloto al mando. (Las iniciales son la confirmación del PM de que ha sido informado por la cadena de mando sobre los elementos clave de la misión y que ha confirmado que comprende los elementos clave del informe de la misión.

j. Ítem 10: Autoridad - Las iniciales del comandante u oficial de informe calificado, con autoridad designada para la administración del riesgo, constituye la autorización para el vuelo. (Las iniciales indican que la cadena de mando ha informado a todos los elementos claves de la misión, que se han completado los procedimientos de administración del riesgo y que el riesgo identificado ha sido reducido al nivel aceptable más bajo).

k. Ítem 11: VER: Valor de la evaluación del riesgo, nivel de riesgo calculado, basándose en un programa de administración del riesgo de unidad.

l. Ítem 12: MS - Condición de la misión, a ser completado por el piloto al mando al final de la misión, utilizando los siguientes códigos:

(1) MC - Misión completada según se instruyó.

(2) NC - Misión no completada según se instruyó, vea los comentarios al dorso del programa.

(3) CX - Cancelada.

m. Observaciones - Para el uso local según se desea, continúe al dorso, si se requiere.

Dorso:

El dorso del programa de la misión se usará para documentar las observaciones necesarias sobre la condición de la misión. Por ejemplo: 9 de noviembre de 1993, Msn 03-09-04, misión cancelada por el S-3, 1/20 Arty, iniciales M.S.

C-2. El Programa/Informe de la misión se usará para documentar la finalización de los informes requeridos. Como mínimo, se mantendrá en el archivo por el período de tiempo especificado en este reglamento.

C-3. El Programa/Informe de la Misión se proporciona para el uso del comandante. Los formularios desarrollados por la unidad se pueden usar mientras se abarquen todos los puntos obligatorios.

C-4. La información contenida en el Programa/Informe de la Misión no exonera a los tripulantes del requisito de saber y adherirse a los reglamentos, PON, y políticas aplicables.

C-5. Los comandantes de apoyo y los apoyados, coordinarán y designarán relaciones de comando para ejecutar los informes de la misión cuando las tripulaciones se separan de su unidad de pertenencia.

Nota. Obligatorio para todos los vuelos.

Glosario

Sección I

Abreviaturas

A

vuelo de prueba de aceptación

AA

aire a aire

AAF

Campo de aviación del Ejército

AD (esp: SA, ORDAER)

servicio activo, orden de aeronavegabilidad

ADF

Radiogoniómetro

AFCS

Sistema de Control de Vuelo Automático

AFTP (esp: PAEV)

Período adicional de entrenamiento de vuelo

AGL

sobre el nivel de tierra

AH

helicóptero de ataque

AHRS

Sistema de Referencia de Actitud y Rumbo

ALSE (esp: EAS)

equipo aéreo de supervivencia

ALSO (esp: OSAE)

oficial de supervivencia aérea

ALSS (esp: SSA)

sistema de supervivencia aérea

AMC (esp: CME)

Comando de Materiales del Ejército de EE.UU

AMOC

Curso de Oficial de Mantenimiento de Aviación

AMCOM (esp: CAM)

Comando de Aviación y Misiles

AN

Ejército/Marina

AO (esp: OA)

Observador aéreo

APART (esp: PAPEP)

Prueba Anual de Pericia y Estado de Preparación

APU

Unidad de potencia auxiliar

AQTD (esp: DPCA)

Dirección de Prueba de Calificación de Aeronavegabilidad

AR

Reglamento del Ejército

ARCOM (esp: CRE)

Comando de la

Reserva del Ejército

ARMS

Investigación de Administración de Recursos de Aviación

ARNG (esp: GNE)

Guardia Nacional del Ejército

ARPERCEN (esp: CPRE)

Centro de Personal de la Reserva del Ejército de EE.UU.

ARRS (esp: SRRA)

Servicio de Rescate y Recuperación Aeroespacial

ASA (FM) (esp: SAE (AF))

Secretario Asistente del Ejército (Administración Financiera)

ASAM (esp: MASA)

Mensaje de Acción de Seguridad de Aviación

ASD(MRA&L)

Secretario Asistente de Defensa (Personal, Asuntos de Reserva y Logística)

ASI (esp: EAD)

identificador adicional de destrezas

ASO (esp: OSA)

oficial de seguridad de aviación

ATC
control de tráfico aéreo

ATM
Manual de Entrenamiento
de la Tripulación

ATTC
Centro de Prueba Técnica
de Aviación

ATP (esp: PET)
Programa de
Entrenamiento de la
Tripulación

ATRRS
Requisitos de
Entrenamiento del Ejército
y Sistema de Recursos

**AVG ACFT (esp:
PROM AERO)**
número promedio de
aeronaves

BA (esp: AP)
actividad de presupuesto

BNCO
curso básico de
suboficiales

C
misión de combate

CAASS (esp: SCAAE)
Sistema Centralizado de
Apoyo de Aviación del
Ejército

CAR
Jefe, Reserva del Ejército

CB (esp: QB)
químico biológico

CE (esp: TDV)
técnico de vuelo

CFR
Código de Reglamentos
Federales

CG
Comandante General

CH
helicóptero de transporte

CNGB (esp: JAGNE)
Jefe, Agencia de la
Guardia Nacional

CONUS
Territorio Continental de
Estados Unidos

CP
copiloto

CSS (esp: SPC)
Sección de Programación
Centralizada

CTA (esp: TCA)
tabla común de
asignaciones

D
Día

DA (esp: SE)
Secretaría del Ejército

DAC
Empleado civil de la
Secretaría del Ejército

DARR (esp: RRSE)
Representante Regional de
la Secretaría del Ejército

DAS (esp: DEME)
Director del Estado Mayor
del Ejército

DATT (esp: AMD)
Agregadurías del
Ministerio de Defensa

**DCSLOG (esp:
JSEMLOG)**
Jefe Suplente de Estado
Mayor para Logística

**DCSOPS (esp:
JSEMOP)**
Jefe Suplente de Estado
Mayor para Operaciones y
Planes

DES (esp: DEE)
Dirección de Evaluación y
Estandarización

DH
altura de decisión

DME
equipo de medición de
distancia

DOD (esp: MD)
Ministerio de Defensa

DS
sistema de visión diurna

EIR (esp: IME)
Informe para Mejoras de
Equipo

EML (esp: VAAM)
vacaciones ambientales y
para aumentar la moral

ESSS
Sistema de Apoyo de
Carga Externa

ETA
hora estimada de llegada

EUSA
Octavo Ejército de
EE.UU.

EWS
Sistema de Guerra
Electrónica

F
vuelo de prueba de
mantenimiento

FAA (esp: AFA)
Administración Federal de
Aviación

FAAO
Observador Aéreo de
Artillería de Campaña

FAC (esp: CAV)
categoría de actividad de
vuelo

FAR (esp: RFA)
Reglamento Federal de
Aviación

FCC
Control de Fuego

FDR
grabadora de datos de
vuelo

FE (esp: IV)
ingeniero de vuelo

FHP (esp: PHV)
programa de horas de
vuelo

FI (esp: IT)
Instructor de Tripulantes
Técnicos

FLIP
publicación de información
de vuelo

FORSCOM
Comando de Fuerzas

FRIES
Primera inserción de
soga/sistema de extracción

FSS
Estación de Servicio de
Vuelo

FTG
Guía de Entrenamiento de
Vuelo

FW
ala fija

FY
año fiscal

GOCOM
Comando del oficial
general del Ejército de
EE.UU.

GSA (esp: ASG)
Administración de
Servicios del Gobierno

H
A ciegas

HARS
Sistema de Referencia de
Rumbo y Altitud

HEED
Dispositivo de salida de
emergencia del helicóptero

HQDA (esp: CGSE)
Cuartel General, Secretaría
del Ejército

IAFT
Expediente de
Entrenamiento de
Tripulación del Individuo

ICAO (esp: OACI)
Organización de
Aeronáutica Civil
Internacional

IE (esp: EI)
examinador de vuelo por
instrumentos

IFR
Reglas de vuelo por
instrumentos

IFRF
expediente de registros de
vuelo del individuo

IFRP
programa de registros de
vuelo del individuo

ILS
sistema de aterrizaje por
instrumentos

IMA (esp: RMI)
recursos de movilización
del individuo

IMC (esp: CMI)
condiciones
meteorológicas de
instrumentos

INSCOM
Comando de Inteligencia y
Seguridad

IOC (esp: COI)
capacidad operacional
inicial

IP (esp: PI)
piloto instructor

IRR (esp: RIM)
reserva individual
movilizable

JOSAC (esp: CCTAAO)
Comando Conjunto de
Transporte Aéreo de
Apoyo Operacional

LCCS
contrato de apoyo del
ciclo de vida

MAAG (esp: AMGA)
Asistencia Militar y Grupo
Asesor

MAC (esp: CTAM)
Comando de Transporte
Aéreo Militar

MACOM (esp: CPE)
Comando Principal del
Ejército

MAST (esp: AMST)
asistencia militar para la
seguridad y tráfico

MDA
altitud mínima de descenso

MDS
misión, diseño, serie

ME (esp: EM)
evaluador de vuelo de
prueba de mantenimiento

MEA
altitud mínima en ruta

MM/MTP
Curso de Administrador de
Mantenimiento/Piloto de
Prueba de Mantenimiento

MO (esp: OM)
cirujano de vuelo o
personal médico

MOA
Memorándum de acuerdo

MOC

chequeo operacional de
mantenimiento

MOCA
altitud mínima de para
librar la obstrucción

MOPP (esp: PPOM)
postura de protección
orientada hacia la misión

MOS
especialidad ocupacional
militar

MP (esp: PPM)
piloto de prueba de
mantenimiento

MPA (esp: PAM)
paga y asignaciones
militares

MSL
nivel medio del mar

MTF (esp: VPM)
vuelo de prueba de
mantenimiento

MTOE
tabla modificada de equipo
organizacional

MTDS (esp: MTDS)
misión, tipo, diseño, y
serie

MWO (esp: OTM)
orden de trabajo de
modificación

N

noche	dispositivos de visión nocturna	Informe de Peligros Operacionales
NAS (esp: SNA) Sistema Nacional Aeroespacial	OASD Oficina del Secretario Asistente del Ministerio de Defensa	OMB (esp: OAP) Oficina de Administración y Presupuesto
NAS (esp: EAN) estación aérea naval	OBOGS sistema generador de oxígeno a bordo	OPTEC (esp: COMPO) Comando de Prueba Operacional
NAVAIR (esp: CSAM) Comando de Sistemas Aéreos de la Marina	OCONUS Región fuera del Territorio Continental de EE.UU.	OR preparación operacional
NBC (esp: NBQ) nuclear, biológico, químico	OCSA (esp: OJEME) Oficina del Jefe de Estado Mayor, Ejército de EE.UU.	OSA (esp: TAAO) transporte aéreo de apoyo operacional
NCM tripulante técnico	ODCSLOG (esp: OJSEMLOG) Oficina del Jefe Suplente de Estado Mayor para Logística	OSAC (esp: CTAAO) Comando de Transporte de Apoyo Aéreo Operacional
NG visores nocturnos	ODCSOPS (esp: OJSEMP) Oficina del Jefe Suplente de Estado Mayor para el Personal	OSD Oficina del Secretario de Defensa
NGB (esp: AGN) Agencia de la Guardia Nacional	ODCSPER Oficina del Jefe Suplente de Estado Mayor para Personal	PI (esp: P) piloto
NOE (esp: ART) A ras de tierra	OFF oficial	PC (esp: PM) piloto al mando
NOS (esp: ION) investigación oceanográfica nacional	OH helicóptero de observación	PIP (esp: PMP) programa de mejoras de productos
NOTAM avisos a los aviadores	OHR (esp: IPO)	PMR informe posmisión
NR (esp: NSR) no se requiere		POI programa de instrucción
NS sistemas nocturnos		POL (esp: PAL)
NVD		

petróleo, aceites y lubricantes

POM (esp: MOP)
memorándum de objetivo del programa

POMCUS
material preubicado configurado para los conjuntos de unidades

PUJC
categoría de justificación de urgencia de prioridad

QDR (esp: IDC)
informe de deficiencia de calidad

RC (esp: CR)
componente de reserva

RCM
aviador

RL (esp: NP)
nivel del preparación

RSSK
equipo aéreo de supervivencia integrado al asiento

RVR
alcance visual de la pista

RW
ala rotativa

S

misiones de servicios

SB
boletín de suministros

SAM (esp: MAE)
Misión Aérea Especial

SFTS (esp: SSEV)
sistema sintético de entrenamiento de vuelo

SI (esp: ITE)
instructor de técnicos de estandarización

SM
millas terrestres

SOF (esp: SDV)
Seguridad de Vuelo

SOP (esp: PON)
procedimiento operativo normal

SP (esp: PE)
piloto instructor de estandarización

SPIES
sistema de extracción por inserción para fines especiales

SUA (esp: EAUE)
espacio aéreo de uso especial

SVFR
reglas de vuelo visuales especiales

T

entrenamiento

TACAN
navegación aérea táctica

TAAMS
Sistema de Administración de Mantenimiento del Ejército

TB
boletín técnico

TDA (esp: TDA)
tablas de distribución y asignaciones

TM
manual técnico

TO (esp: OT)
orden técnica

TO&E
tabla de organización y equipo

TR
terreno

TRADOC (esp: CAD)
Comando de Adiestramiento y Doctrina del Ejército de EE.UU.

UH
helicóptero de utilidad

USAALS (esp: ELAE)
Escuela de Logística de Aviación del Ejército de EE.UU.

USAASD (esp: DSAE)

Destacamento de Servicios Aeronáuticos del Ejército de EE.UU

USAASDE (esp: DSAE)
Destacamento de Servicios Aeronáuticos del Ejército de EE.UU., Europa

USAASA (esp: ASAE)
Agencia de Servicios Aeronáuticos del Ejército de EE.UU.

USAAVNC (esp: CAEEU)
Centro de Aviación del Ejército de EE.UU.

USACEAC (esp: CACEE)
Centro de Análisis de Costo y Economía del Ejército de EE.UU.

USAF
Fuerza Aérea de EE.UU.

USAR (esp: RE)
Reserva del Ejército de EE.UU.

USARC (esp: CRE)
Comando de Reserva del Ejército de EE.UU.

USARPAC
Ejército del Pacífico de EE.UU.

USARSO
Ejército del Comando Sur de EE.UU.

USASC (esp: CENSEGUE)

Centro de Seguridad del Ejército de EE.UU.

USASOC
Comando de Operaciones Especiales del Ejército de EE.UU.

USC
código de Estados Unidos

USMC
Cuerpo de Infantería de Marina de EE.UU.

USN
Marina de Estados Unidos

UT (esp: EU)
entrenador de unidad

VFR
reglas de vuelo visuales

VMC
condiciones meteorológicas visuales

VOR
radio omnidireccional de frecuencia muy alta

VSSE
velocidad de seguridad de una sola turbina

W
condiciones meteorológicas

WAC
carta aeronáutica mundial

WO
oficial técnico

X
vuelo de prueba experimental

Sección II
Términos

Aeronave civil
Una aeronave que no es pública.

Aeronave grande
Una aeronave con más de 12,500 libras de peso máximo de despegue certificado.

Aeronave no corriente
Una aeronave del Ejército que ya no se clasifica como de Clase A ó B estándar o que se obtiene de otras actividades del Ministerio de Defensa o de fuentes comerciales.

Aeronave pública
Aeronave utilizada solamente en el servicio de un gobierno de una subdivisión política. No incluye una aeronave de pertenencia del gobierno involucrada en el transporte de personas o propiedad para fines comerciales.

Aeroplano

Una aeronave de ala fija impulsada por una turbina, más pesada que el aire que es apoyado durante el vuelo por la reacción dinámica del aire contra sus alas.

Ambiente táctico

a. Real - un teatro activo o área de operaciones de combate.

b. Simulado - un área operacional establecida para entrenamiento, en la cual se simulan las operaciones de combate.

Aviador

Aviadores designados en este reglamento y en el AR 600-105.

Aviador del Ejército

Una designación aeronáutica otorgada a miembros del Ejército de EE.UU. por el Secretario del Ejército u oficiales designados.

Calificado para servicio de aviación

Una requisito voluntario de condición de aviación para tener derecho a vuelo operacional.

Categoría (de aeronave)

Una aeronave designada como avión o helicóptero, sinónimamente con un tipo.

Chequeo operacional de mantenimiento

Chequeo del sistema efectuado en tierra mediante la prueba de motores y rodaje. Los chequeos realizados utilizando la potencia auxiliar o equipo de prueba para simular, lo mejor posible, las condiciones reales bajo las cuales va a operar el sistema. Estos chequeos se realizan para asegurarse de que los sistemas o componentes de la aeronave alterados durante una inspección o mantenimiento han sido reparados o ajustados satisfactoriamente.

Cirujano de vuelo

Oficial médico que se ha graduado de un curso militar aprobado en medicina de aviación. Al referirse a cirujanos de vuelo se incluyen los asistentes aeromédicos.

Código de Reglamentos Federales

El 14 CFR 91 contiene la Parte 91 de los Reglamentos Aéreos Federales

Comité de Estandarización del Área

Un comité establecido dentro de un área geográfica no definida, compuesta de unidades

muy pequeñas para organizar con efectividad su propio comité de estandarización. El comité puede ser formado de varios comandos con recursos de aviación.

Entrenador de Unidad

Un aviador designado a enseñar en áreas de entrenamiento especial para ayudar en los programas de entrenamiento de la unidad y para lograr las metas de entrenamiento establecidas.

Entrenamiento de misión

Misiones voladas para calificación de vuelo o entrenamiento de repaso. Los requisitos del PET y ejercicios de entrenamiento autorizados.

Estación de la tripulación de vuelo

Una estación en la aeronave, ocupada por la tripulación para ejecutar sus deberes de vuelo; por ejemplo, las estaciones de piloto especificadas en los manuales del operador.

Estandarización de aviación del Ejército

El uso de procedimientos probados uniformes, y técnicas para obtener un alto nivel de preparación y profesionalismo en la operación y empleo de la

aeronave del Ejército. Esto se alcanza a través de publicaciones estandarizadas y literatura de entrenamiento, una fuerza de pilotos instructores disciplinados, pruebas, chequeos de vuelo, y supervisión de comando. La estandarización incluye el rendimiento del piloto en la cabina, equipo de trabajo de la tripulación, tácticas, mantenimiento, y seguridad.

Examinador de Instrumentos

Un aviador calificado para administrar exámenes de vuelo por instrumentos y conducir entrenamiento de vuelo por instrumentos.

Fuerzas Armadas

El Ejército, Marina, Fuerza Aérea, Cuerpo de Infantería de Marina y Guardia Costanera, inclusive sus Componentes regulares y de Reserva y miembros que sirven sin condición de componente.

Helicóptero

Una aeronave de rotor que, debido a su moción horizontal, depende principalmente de sus rotores impulsados por la turbina.

Informe de incidentes de tráfico aéreo

Informe sobre incidentes que afectan adversamente las instalaciones de servicio de tráfico aéreo de la AFA en el aspecto de proveer el movimiento seguro, ordenado y rápido del tráfico aéreo. Preparado usualmente por la AFA en el Formulario FAA 8020-11.

Ingeniero de Vuelo

Un ingeniero de vuelo es responsable de mantener su aeronave asignada y ejecutar deberes de técnico. Es el supervisor y entrenador primario para el técnico de vuelo y mecánicos asignados a la aeronave. El comandante selecciona los técnicos para ejecutar deberes de ingeniero de vuelo, basándose en la pericia, experiencia y rango.

Instalación

Para fines del Programa de Estandarización de Aviación del Ejército de EE.UU., el término incluye puestos, campos, o estaciones de Componentes Activos en CONUS; Estados de la GNE; CRE; y cuerpos, divisiones, regimientos independientes, grupos, y brigadas en ultramar. Las instalaciones del CR se incluyen para otros fines ajenos a la estandarización.

Manual de Entrenamiento de la Tripulación

Una publicación que contiene requisitos de entrenamiento del Ejército para los tripulantes de vuelo del Ejército y programas de calificación, repaso, misión y entrenamiento continuado en apoyo del programa de entrenamiento de la tripulación.

Misión de Entrenamiento

Las misiones voladas para calificación de vuelo o entrenamiento de repaso, requisitos del PET, y ejercicios de entrenamiento autorizados.

Oficial de aviación

Un aviador del Ejército o como empleado civil, que comanda una unidad de aviación o es un miembro de un estado mayor del comandante y asesora o supervisa las funciones de aviación del Ejército.

Oficial de comando/estado mayor de aviación

Un aviador especial de estado mayor designado por el comandante a fin de proporcionar asesoramiento o administrar los recursos de aviación, estandarización

de aviación, y seguridad de aviación.

Operaciones de Categoría II

Con respecto a la operación de la aeronave, significa una aproximación ILS directa hacia la pista de un aeropuerto bajo un procedimiento de aproximación de instrumentos ILS de Categoría II, emitido por el administrador u otra autoridad apropiada.

OPTEMPO

Horas voladas por mes, por la tripulación, en la aeronaves de ala rotativa del MTOE asignadas en FORSCOM, USAREUR, EUSA, USARSO, ARNG, y USAR.

Paracaídas

Un dispositivo utilizado, o con el fin de ser utilizado, para retardar la caída de un cuerpo u objeto a través del aire.

Pasajero

Un pasajero es cualquier ocupante en la aeronave que no realiza un deber de tripulación, ni registra tiempo de vuelo, de acuerdo con el párrafo 2-6. Los pasajeros en aeronaves del Ejército deben estar autorizados de acuerdo con el capítulo 3. Los nombres de los

pasajeros no se deben anotar en el Formulario DA 2408-12.

Persona

Un individuo, firma, consorcio, corporación, compañía, asociación, asociación de acciones conjuntas, o entidad gubernamental. Incluye un consignatario, receptor, beneficiario, o representante similar de cualquiera de ellos.

Piloto civil de la SE (aviador)

Un empleado del servicio civil que mantiene las calificaciones apropiadas y que debe cumplir con este reglamento y con otros reglamentos relacionados con aviación de la SE.

Piloto de Estandarización (PE)

Un piloto instructor calificado designado por el comandante, por escrito, a fin de ejecutar deberes de estandarización.

Piloto Instructor (PI)

Un aviador que conduce entrenamiento y evaluación de pilotos y otros tripulantes en una aeronave designada y que promueve la seguridad entre aviadores. El entrenamiento y evaluación incluye la operación de la aeronave,

calificación, empleo de la unidad, vuelo visual y por instrumentos, y ejecución como tripulación.

Programa de entrenamiento de la tripulación

Entrenamiento estandarizado de la tripulación de aviación del Ejército y programa de evaluación.

Pronosticador del tiempo

Cualquier persona aprobada por la Fuerza Aérea o Servicios Meteorológicos Aéreos de la Marina o por el Servicio Nacional Meteorológico para pronosticar las condiciones meteorológicas de aviación para la planificación de vuelo.

Sistema Nacional Aeroespacial

Todo el espacio aéreo sobre la superficie de la tierra que se encuentra sobre los Estados Unidos y sus territorios.

Sistema Sintético de Entrenamiento de Vuelo

Un grupo de instrumentos de alta fidelidad y simuladores de vuelo visual capaces de proporcionar entrenamiento básico, avanzado, y táctico en

modos manuales o automatizados.

Técnico

Tripulantes que no son aviadores y se ubican en órdenes por el comandante como autorizados para ejecutar deberes de tripulación de acuerdo con el AR 600-106. Los que no son tripulantes técnicos se tornan en tripulantes técnicos cuando son seleccionados por el comandante y se integran en el Programa de Entrenamiento de la Tripulación.

Tripulante

El término incluye a todos los aviadores (aviadores, técnicos, y otros que ejecutan deberes de tripulación, según se indica en el párrafo 2-6.

Unidad de desastre, búsqueda y rescate de aviación del Ejército

Una unidad organizada temporariamente que se emplea durante una emergencia. La unidad equipa, suple, salvaguarda, mantiene, y opera una aeronave del Ejército durante un desastre, una búsqueda aérea, o rescate.

Violaciones alegadas

Esas infracciones de la AFA (ICAO), y

reglamentos aplicables de vuelo del país anfitrión que crean una condición insegura o resultan en un incidente o accidente.

Vuelo a Campo Traviesa

Un vuelo que se extiende más allá del área de vuelo local o dentro del área de vuelo local, el cual está planificado para terminar en un lugar que no es el lugar de origen.

Vuelo de acrobacia aérea

Maniobras internacionales que involucran un cambio repentino en la altitud de una aeronave, actitud anormal, o aceleración anormal no necesaria para un vuelo normal. Esto no incluye una maniobra de acuerdo al manual de vuelo de la aeronave tales como un 'rompimiento' o una maniobra táctica o de entrenamiento cuando es parte de un ejercicio de entrenamiento aprobado.

Vuelo de aceptación

Un vuelo realizado para aceptar una aeronave producida por un contratista, o una en la cual un contratista o depósito del Ejército ha realizado mantenimiento o modificación del contrato, antes de devolverla al inventario operacional. También puede ser un vuelo efectuado por la

unidad receptora al transferir la aeronave entre los componentes y/o unidades. La Guardia/Reserva de Servicio Activo (AGR), miembros de la Guardia y Reserva en servicio activo a tiempo completo por períodos de 180 días o más, a fin de proporcionar apoyo a tiempo completo para los Componentes de Reserva.

Vuelo operacional

El vuelo realizado por el personal certificado principalmente para apoyo de la misión o entrenamiento, mientras sirve en asignaciones en las cuales las destrezas básicas de vuelo normalmente se mantienen vigentes mientras se efectúan los deberes asignados. Todo el vuelo realizado por aviadores del CR que no se encuentran en servicio activo prolongado, se considera vuelo operacional.

Sección III

Abreviaturas y Términos Especiales

STABO

Sistema de extracción del helicóptero (derivado de la primera letra de los apellidos de los cinco individuos que inventaron

el sistema de extracción
del helicóptero)

Índice Este índice está organizado alfabéticamente por tópico. Los tópicos están identificados por número de párrafo.	Calificación y entrenamiento de repaso de la aeronave 4-6	Desviaciones 1-6
Administración del riesgo 3-16	Chequeo Operacional de Mantenimiento 3-20	Desviaciones de los requisitos 4-2
Aeronave similar 4-19	Ciclo de Administración del PHV 10-4	Desviaciones y delegación de autoridad 1-7
Almacenaje y áreas de trabajo del EAS 8-18	Clasificaciones de peso y balance de la aeronave 7-3	Discos del PHV del CPE, COMRE y CPE de aviación 10-12
Apoyo logístico de aeronaves no corrientes 9-3	Comandante de la Misión Aérea 4-22	Emisión de los MASA 6-12
Archivo de lectura de información de la tripulación 4-4	Comités 4-37	Entrenador de Unidad (EU) 4-25
Archivo de peso y balance de la aeronave 7-4	Comités de estandarización de la instalación y del área 4-38	Entrenamiento aeromédico 4-14
Asientos, Cinturones y Sujeción 8-11	Concepto de Administración del PHV 10-3	Entrenamiento de calificación de aeronaves no corrientes 9-7
Autoridad de desviación de aeronave no corriente 9-4	Conferencia del Comandante de Aviación del Ejército de EE.UU. 4-36	Entrenamiento del EAS/Guerra Electrónica 4-17
Autorización para el EAS 8-4	Copiloto (CP) 4-24	Entrenamiento del personal de mantenimiento del EAS 8-14
Aviadores restringidos a deberes limitados de la cabina de mando 2-4	Desarrollo del PHV del Año de Ejecución 10-8	Entrenamiento de procedimientos de emergencia 4-8
Cálculos del tiempo de vuelo 2-7	Desarrollo del PHV del Memorándum de Objetivos del Programa 10-6	Entrenamiento del asiento de expulsión 4-14
	Desarrollo del PHV del Presupuesto 10-7	Entrenamiento EAS para Tripulaciones 8-15

Entrenamiento y estandarización de aeronaves no corrientes 9-6	Falla en satisfacer los requisitos del PET 4-10	Máscaras protectoras 8-10
Equipo Aéreo de Supervivencia (EAS) 8-3	Formulario DA 2696-R (Informe de Peligros Operacionales) 3-18	Mensajes de SDV 6-4
Equipo de seguridad de la aeronave 8-6	Funciones de seguridad 3-14	Misión de Transporte Aéreo de Apoyo Operacional (TAAO) 3-5
Equipo de supervivencia 8-12	Grabadoras de Datos de Vuelo (FDR) 8-5	Misiones especiales 3-10
Espacio aéreo para uso especial 2-11	Informe de Proyecciones Trimestrales del PHV 10-9	Misiones operacionales 3-3
Evaluaciones de vuelo de aeronave no corriente 9-8	Informe del PHV del año de ejecución 10-10	Misiones prohibidas 3-11
Evaluador del piloto de prueba de mantenimiento (EM) 4-30	Inspección, mantenimiento y reparación del EAS 8-17	Nivelación cruzada de las horas del PHV 10-11
Examinador de instrumentos (EI) 4-27	Instructor de técnicos (IT) 4-33	Oficiales de orientación 2-14
Excepción a las estipulaciones de los MASA 6-14	Instructor de técnicos de estandarización (ITE) 4-34	Períodos adicionales de entrenamiento de vuelo 4-13
Excepción a las estipulaciones del mensaje de SDV 6-6	Investigaciones de incidentes, y divulgación de información 3-15	Personal autorizado a probar la aeronave del Ejército 2-2
Exoneración de la restricción de vuelo de una aeronave 6-8	Justificación del TAAO 3-7	Personal autorizado a volar aeronaves del Ejército 2-1
Explicación de abreviaturas y términos 1-3	Lista de chequeo de la tripulación y mantenimiento 2-5	Personal de mantenimiento del EAS 8-13
	Lista de chequeo de revisión de control interno 1-5	Cuándo se pesa la aeronave 7-7
		Piloto (P) 4-23
		Piloto al Mando (PM) 4-21

Piloto instructor (PI) 4-26	Proponente de estandarización de aviación 4-39	Requisitos de paracaídas 8-8
Piloto instructor de estandarización (PE) 4-28	Propósito de los registros de rendimiento 3-22	Requisitos del sistema sintético de entrenamiento de vuelo 4-11
Piloto de prueba de mantenimiento (PPM) 4-29	Prueba Anual de Pericia y Nivel de Preparación 4- 7	Resistencia de la tripulación 3-17
Piloto de prueba experimental (PPE) 4-31	Prueba práctica de ejecución 4-9	Responsabilidades 1-4
Política de Administración del PHV 10-5	Publicaciones 4-3	Responsabilidades de administración del TAAO 3-6
Política de pasajeros 3-12	Publicaciones oficiales de aeronaves no corrientes 9-5	Responsabilidades del MASA 6-10
Prevuelo 5-2	Recopilación de datos y uso del TAAO 3-9	Responsabilidades de SDV 6-2
Procedimientos de llegada 5-5	Reducción de ruido 2-15	Revisión del archivo de peso y balance 7-6
Procedimientos de partida 5-3	Registro del tiempo de vuelo 2-6	Ropa y Equipo Protector 8-9
Procedimientos de vuelo del TAAO 3-8	Registros de vuelo del individuo 2-8	Sistema de oxígeno 8-7
Procedimientos en ruta 5-4	Reglas de vuelo locales 2-10	Solicitudes de registros de rendimiento 3-21
Programa de Entrenamiento de la Tripulación 4-1, 4-5	Remoción, adición, o reubicación del equipo de aeronaves 7-5	Técnico 4-32
Programa de estandarización de aviación 4-35	Requisitos de calificación de aeronaves no corrientes para PI 9-9	Tiempo de vuelo civil para aviadores del CR 4-12
	Requisitos de iluminación de aeronaves 2-12	Tipos de MASA 6-11
		Tipos de mensajes de SDV 6-3

**Tripulaciones de vuelo
4-20**

**Tripulantes restringidos
de ejecutar deberes de
tripulación 2-3**

**Uso de aeropuertos,
helipuertos, y otras áreas
de aterrizaje. 2-9**

Vigencia 4-18

Violaciones de vuelo 2-13

**Vuelos de prueba de
mantenimiento (VPM) 3-
19**

DECLARACION DE CERTIFICACION DE EVALUACION DEL CONTROL DE ADMINISTRACION		1. NUM. DE REGLAMENTO
Para el uso de este formulario, vea el AR 11-2; la agencia proponente es ASA(FM).		2. FECHA DEL REGLAMENTO
3. UNIDAD EVALUABLE		
4. FUNCION		
5. METODO DE EVALUACION (MARQUE UNO)		
a. LISTA DE CHEQUEO		METODO ALTERNO (Indique el método)
APENDICE (Anote la letra apropiada)		
6. EVALUACION CONDUCCIDA POR		
a. NOMBRE (Apellido, Primero, Segundo)		b. FECHA DE LA EVALUACION
7. OBSERVACIONES (Continúe al dorso o use hojas adicionales de papel en blanco)		
8. CERTIFICACION		
Certifico que los controles claves de administración en esta función han sido evaluados de acuerdo con las estipulaciones del AR 11-2, Control de Administración - También certifico que se ha iniciado la acción correctiva para solucionar cualquier deficiencia detectada. Estas deficiencias y acciones correctivas (si alguna) se describen arriba o en la documentación que le acompaña. Esta certificación y cualquier documentación de apoyo se retendrá en el archivo sujeto a una auditoría/inspección hasta que sea reemplazada por una evaluación subsiguiente de control de administración.		
a. ADMINISTRADOR DE LA UNIDAD EVALUABLE		
(1) NOMBRE Y TITULO MECANOGRAFIADO		b. FECHA CERTIFICADO
(2) FIRMA		

**FORMULARIO DA 11-2-R, JUL 94
OBSOLETA.**

LA EDICION DE ENERO DE 1994 ESTA

PROGRAMA/INFORME DE LA MISION

Para el uso de este formulario, vea el AR 95-1; la agencia proponente es DCSOPS

FECHA*	# DE COLA AERO*	PM*	P*	TRIPULANTES*	COND DE VUELO*	MISION*	TEP/* TER	INICIALES		VER*
								PM	INFORMADOR	

LEYENDA

CONDICION DE VUELO		MS		*OBLIGATORIO
1. DIA	4. CMI/CMI SIM	CONDICION DE LA MISION CX - CANCELADA		
2. NOCHE	5. AERO MULTIPLES	MC - MISION COMPLETADA		
3. ND	6. VUELO SOBRE TERRENO	NC - NO COMPLETADA SEGUN LAS INSTRUCCIONES; VEA LAS OBSERVACIONES.		